DOCUMENT RESUME ED 068 174 PS 005 914 AUTHOR Wallace, Helen M.; Gabrielson, Ira W. TITLE Inter-American Investigation of Mortality in Childhood: California Study. Final Report. INSTITUTION California Univ., Berkeley. School of Public Health. PUB DATE Jun 72 NOTE 189p. EDRS PRICE MF-\$0.65 HC-\$6.58 DESCRIPTORS *Child Welfare; *Death; Early Childhood; Environmental Influences; Government Role; Health; *Infant Mortality; Mothers; Nursing; *Physical Health; *Prenatal Influences; Probability; Research Methodology; Socioeconomic Influences; Statistical Data IDENTIFIERS California; *Pan American Health Organization; San Francisco #### ABSTRACT Part of an international study of the nature and extent of childhood mortality in geographically, socioeconomically and culturally disparate populations, this report focuses on (1) an investigation into all deaths of children under 5 years of age, and (2) a probability sample of live children within the same northern California area during an 18-month period. For the Mortality Component, data are provided on mortality rates, description of the population, birth history of the deceased infants and children, prenatal care, circumstances of death, causes of death, and Sudden Infant Death. In the Probability Sample of Live Children, emphasis is on descriptions of both mothers of children under 5 years of age and children under 5 years of age. Major recommendations are offered for state and local health departments assuming responsibility for the stimulation, planning, and conduct of community-wide research on prenatal, infant, and childhood mortality on an individual case basis; and for international collaborative studies. Specific suggestions are made regarding data recording methods, health care delivery systems, methods of care for high-risk newborns, studies of Sudden Infant Death, childhood accidents, maternal education, and immunization programs. (LH) # U. S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BETH RETRODUCED EXACTLY AS RECEIVED FROM THE PERSON OF ORGAN ZITION OF MITTING IT, POINTS OF VIEW OR OPINIONS STATED OD NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION OR POLICY. # Final Report Inter-American Investigation of Mortality in Childhood - California Study #### REPORT OF STUDY OF INFANT AND CHILDHOOD MORTALITY University of California School of Public Health, Berkeley Maternal and Child Health Program June 1972 # University of California School of Public Health, Berkeley Maternal and Child Health Program #### THE STUDY STAFF Principal Investigators: Helen M. Wallace, M.D., M.P.H. Ira W. Gabrielson, M.D., M.P.H. Study Directors: Ethel Barnoon, M.D., M.P.H. Fischel Coodin, M.D., C.M. Study Staff: Robert Sholtz, M.S. Sharon Chew Dale Glaser, B.A. Lorraine Alexander Madeline Thresh Afsaneh Mahamedi Beverly Cutler Faculty: Samuel Dooley, M.D. Victor Eisner, M.D., M.P.H. Edwin Gold, M.D. Hyman Goldstein, Ph.D. Allan Oglesby, M.D., M.P.H. Wiktoria Winnicka, M.D. # TABLE OF CONTENTS | | | | Pages | |---------|-----|--|-----------------| | Chapter | I: | Introduction | 1-5 | | Chapter | II: | Methodology | 6-11 | | Chapter | III | Mortality Component Mortality Rates Description of Mortality Study Population Birth History of Deceased Children Low Birth Weight Among Deceased Infants and Children Prenatal Care Circumstances of Death Causes of Death International Classification Butler Classification Sudden Infant Death Summary | 12-84 | | Chapter | IV: | Probability Sample of Live Children Description of Study Sample Mothers of Children Under 5 Years of Age Children Under 5 Years of Age Summary | 85-113 | | Chapter | v: | Limitations of Study | 114-117 | | Chapter | vi: | Summary and Recommendations | 118-124 | | Referen | ces | •••••• | 125 | | Appendi | x | •••••• | · • • • • • • • | # Inter-American Investigation of Mortality in Childhood California Study # Chapter I: Introduction In 1967, the Pan American Health Organization published Patterns of Urban Mortality, 1 the final results of an "Inter-American Investigation of Mortality." The report delineated causes of mortality among adults in twelve cities in the Americas during a two-year period. The main objective of the study was the elucidation of geographic and cultural differences in the epidemiology of disease to "contribute to the health and social well being" of the countries studied and to serve as a foundation for future research. One of the recommendations of the study was that a similar project be developed for the study of infant and childhood mortality. Consequently, a working group was formed in October 1966 to plan the development of an Inter-American Investigation of Mortality in Childhood. Following a testing period of one year, the research program was initiated by the Pan American Health Organization to include fifteen projects in ten countries. The stated goals of this Childhood Mortality Study were clearly defined. The primary objective, as in the Adult Mortality Study, was to determine, accurately and comprehensively, the nature and extent of childhood mortality in geographically, socioeconomically and culturally disparate populations. Additional objectives, as defined by the study group, were: - -- To evaluate the effects of nutritional, sociological, and environmental factors on mortality - -- To compare the underlying and associated causes of death - -- To study the interrelationships of infectious diseases, nutritional deficiency states and socioeconomic factors 1 - -- To analyze differences in environment in children who die and those who live - -- To provide substantive material which may contribute to the improvement of maternal and child health programs and education in participating countries. The study was a collaborative one with each project accumulating data and forwarding it to the Pan American Health Organization headquarters in Washington, D.C. for analysis and future publication. Study results were to be published in a unified report. However, individual projects were free to further tabulate and analyze data to satisfy particular local needs and interests. The United States' one participating project is located in the San Francisco Bay Area of California. The study, supported by the federal Maternal and Child Health Service, Rockville, Maryland, was conducted by the University of California School of Public Health, Berkeley, Maternal and Child Health Program. Canada has a study in Sherbrooke, Quebec, and Jamaica one in Kingston. The other twelve projects are located in Latin America: Argentina, Bolivia, Brazil. Chile, Colombia, El Salvador, and Mexico The Pan American Health Organization Investigation of Mortality goals and objectives bear particular relevance to the health problems of the United States today, despite some differences in emphasis between the highly industrialized technology of the United States and the developing economy of the Latin American nations. In Latin American countries, mortality in early childhood is responsible for a high proportion of total deaths. The reduction of this mortality by 50 percent is one of the stated goals of the Alliance for Progress. Comparing Inter-American mortality rates in 1965, the infant death rates varied from 105.1 per 1,000 live births in Chile to 24.7 in the United States; the mortality rate for children 1 to 4 years of age varied from 26.9 5 per 1,000 population in Guatemala to 0.9 in the United States; deaths under 5 years of age accounted for 49 percent of all deaths in Guatemala in contrast to 6 percent in the United States. However, from the 1950's into the middle 1960's, the infant mortality rate of the United States had reached a plateau. In 1967, 1968, and 1969, despite an additional decrease, our infant mortality rate of 24.2 per 1,000 live births placed us fourteenth among the nations of the world. 2 However, the infant mortality rate in California in 1968, 18.7 per 1,000 live births, was considerably better than that of the nation as a whole and compared with the tenth ranked United Kingdom. Deaths during the neonatal period contribute heavily to the persistently unsatisfactory mortality rate in the United States: approximately 72 percent of all infant deaths occur during the first four weeks of life. 3 Newborns dying during the first 24 hours of life comprise 41 percent of all infant deaths. Furthermore, low birth weight infants, that is, babies weighing 2500 grams or less at birth, had a neonatal mortality rate of 174.0 per 1,000 live births compared to 7.4 for all other infants; low birth weight infants accounted for two-thirds of all neonatal deaths. Socioeconomic status differentially affects pregnancy outcome and infant mortality, for example, the mortality rate for non-Whites is more than double that for Whites in the postneonatal period. 3,4 It has been estimated that 30 percent of the infant deaths are attributable to identifiable environmental factors, many of which reflect the adequacy - or inadequacy - of the current health care system. The identification of high risk groups and provision of special services for them have become a primary concern of the federal government and health professionals. A closing of the gap between high and low risk groups, accompanied by even minor improvements in rates among the low risk groups, would result in a 10 percent reduction of the overall infant mortality rate. The Maternity and Infant Care Projects, under Title V of the Social Security Act, represent such an attempt by the federal government to identify and care for the high risk mother and her infant. Variations in morbidity and mortality among different population
segments continue throughout the preschool period. For example, the mortality rate among non-White children in 1965, age 1 to 4, was 1.6 per 1,000, that among White children 0.8 per 1,000. Furthermore, the pattern of the leading causes of death among non-White children tends to resemble that of the White children of a decade earlier. It is also a well known fact that health care services show tremendous variation in quality and accessibility. The Children and Yough Projects. funded by Title V of the Social Security Act, are an attempt to provide higher quality comprehensive care to low income groups of children and youth. The University of California School of Public Health, Berkeley, Mortality Study was therefore undertaken with the following additional objectives: - -- To describe the causes and circumstances surrounding fatal illnesses of children under age 5 - -- To profile the socio-cultural characteristics and family composition of a representative population sample to better understand the target population to which health and welfare services are directed - -- To examine the accuracy and completeness of vital records - -- To elucidate community needs in the field of maternal and child health programs - -- To identify high risk groups among infants and children - -- To examine patterns of health care within population subgroups. The San Francisco Bay Area, in which our study is based, is located on the Pacific Coast of Northern California. The climate is moderate with temperatures averaging 50° to 60° throughout the year. The area includes two large cities, San Francisco and Oakland, both important commercial centers and seaports. The population is heterogeneous, both ethnically and socioeconomically. San Francisco, for example, has the largest Chinese community outside Asia. Chicanos. or Mexican-Americans, and Japanese-Americans are also well represented. Non-Black minority groups account for 15.2 percent of the population and Blacks 13.4 percent. The 1970 total population of the San Francisco - Oakland Bay Area was 3,446,400. The Bay Area is comprised of six autonomous counties, San Francisco. Alameda. Contra Costa. Marin. San Mateo, and Solano, to form the San Francisco Oakland Standard Metropolitan Statistical Area (Appendix 1). Each county is self-administered, having an independent government and health department. PS 005914 1 ## Chapter II: Methodology The Inter-American Investigation of Mortality in Childhood in the United States is composed of two main components: the Mortality Component, an investigation into all deaths of children under 5 years of age within the study area during a one-year period (June 1, 1969 - May 30, 1970), and the Live Child Component, a Probability Sample of Live Children within the same area during an eighteen month period, (June 1, 1969 - November 30, 1970). The study area is entirely within the San Francisco - Oakland Standard Metropolitan Statistical Area and includes all of San Francisco County and the urban and more heavily populated suburban areas of three surrounding counties, San Mateo, Contra Costa, and Alameda. The total population covered by the study area is 2,751,000, dispersed over a 2,625 square mile area. #### Mortality Study The Childhood Mortality Component of the Inter-American Investigation involves the accumulation of data on all deaths of children under 5 years of age within the designated study area and time period (June 1, 1969 - May 30, 1970). Particular emphasis is placed on the social and biologic determinants of disease. The University of California, Berkeley, Mortality Study was conducted by the Maternal and Child Health Program in the School of Public Health. Faculty members of the MCH Program served as staff members and consultants to the study. The study staff consisted of two Co-Principal Collaborators, who were faculty members of the Program, a Study Director, a Statistician, a secretary, a Statistical Clerk, and two Survey Workers. In the University of California Project, county health departments were involved in the provision of birth and death certificates to the study. The study staff met with health department personnel from each of the four participating counties, discussed the study with them, and made arrangements with them to provide the study with the necessary vital statistics. Ascertainment of cases was based on receipt of death certificates from each of these four county health departments. Alameda, Contra Costa, and San Mateo County Health Departments kept log books and forwarded relevant death certificates to the study office monthly, that is, the deaths that were of children under 5 years of age within the designated study area. The State of California Department of Health furnished a biannual listing of all deaths within the state by county name, and age at death; these listings were checked against death certificates received in the study office. Missing certificates were obtained and checked for admission into the study. Alameda County similarly publishes a biannual listing which served as an additional check for missing certificates. Arrangements with the San Francisco County Health Department were different: visits were made to the County Office of Vital Statistics every two months. Registers of deaths were checked and relevant death certificates obtained. Upon receipt in the study office, death certificates were logged in a book, assigned a number and checked for eligibility into the Mortality Study by the study secretary. The address was checked to determine if it fell within the census tracts included in the study area. Date of birth and date of death were checked: the child had to be under 5 years of age at time of death and to have died within the study time period, June 1, 1969, to May 30, 1970, to be included in the study. Case numbers were assigned to deaths admitted into the study, their death certificates were checked for clerical errors, and a questionnaire containing information about the case was begun. Cases were then filed according to place of death. When approximately eight or ten cases had accumulated from the same hospital or geographic area, a member of the study staff was assigned the collection of data for those cases. These staff members functioned as survey workers and statistical clerks: they made arrangements with hospitals, health departments, coroner's offices, and other health facilities, and abstracted information requested by the Mortality Study questionnaire. The questionnaire used in the Mortality Component of the Inter-American Investigation of Mortality in Childhood was one drawn up by the Pan American Health Organization and modified by the University of California School of Public Health, Berkeley, to suit local needs and interests. Information contained in this questionnaire, known as the Mortality Questionnaire, fell into five broad categories: demographic data; reproductive history of mother, including course of pregnancy, labor, and delivery with study child: nutritional status of child; birth and medical history and events surrounding terminal illness; and an analysis of the cause of death. The questionnaire and a listing of variables coded from it are described in Appendices 2 and 3. Questions regarding accuracy of the death certificate and the preventability and responsibility for the death were added to the original P.A.H.O. form. After all available data were abstracted from relevant records, the completed questionnaires were reviewed by the project director, a pediatrician. for completeness of data. He returned cases needing more information to the abstracters, who then attempted to obtain the additional information. In many cases, he contacted the child's physicians and discussed the case with them. In some cases, he interviewed the child's family in their home. When the case records contained as much information as was possible to obtain regarding the fatal illness and antecedent events, they were then summarized by the project director. Summaries consisted of a short case presentation. Summarized cases were evaluated at weekly conferences; these conferences were attended by pediatricians, obstetricians, pathologists, maternal and child health division students, and other health professionals from university, county, and private hospitals. Each completed case was discussed and an underlying cause of death assigned by joint decision of the participating group. These conferences also served as teaching seminars for M.C.H. Division students. In addition, case material was made available to students for use in individual projects (Appendix 4). The assignment of causes of death is one of the most important aspects of the study. Individual cases often carried several different diagnoses and causes of death as described separately by the clinical record, death certificate, autopsy report, and coroner's record. It was the task of this impartial group of physicians, which included a minimum of three pediatricians present, to consider all the information available and to assign as accurately as possible an underlying cause of death. The underlying cause of death is that condition which initiated the chain of events leading to death. Conditions such as "Immaturity" or "Postmaturity" or "Maceration" were used only if no underlying cause of death could be ascertained. Terminal conditions and syndromes were not considered as underlying causes of death. This procedure was evolved to insure a comprehensive detailed analysis of underlying causation of death in early childhood. Data from the 898 deaths with assigned causes of death were coded by study staff and the code sheets sent for keypunching to the University of California, Berkeley, Computer Center. Data analysis was done by the study staff and involved the use of an I.B.M. 1130 Computer and Conversational Computer Statistical System (C.C.S.S.), a statistical program developed by Kronmal, Bender, and Mortenson, available at
the School of Public Health Computer Center. # Probability Sample of Live Children The Probability Sample of Live Children was designed to provide baseline socioeconomic, biologic, and nutritional data on a population sample within the study area and to serve as a basis for comparing children who lived with those who died. ## Sampling Procedure A sampling procedure was used to give each household in the study area a probability of approximately 1/180 of appearing in the sample. The sample was drawn from two sources: city directories and areas not included in directories. City directories covered about 60% of the study area's population. All of the remaining study area was sampled by means of census tracts. Separate procedures were devised for city directory areas and for tract areas. For city directory areas a half-open interval procedure was used to take into account households in the area but not listed. Sample pages and lines were first selected. Blocks of thirty lines transcribed from the directories starting at the sample lines: these became sample clusters. Within each cluster, interviewers went to each household. In census tract areas a three-stage procedure was used. In the first stage primary sampling units were selected. A block map of each PSU was drawn in such a way as to give a minimum block size of 40 households. From each PSU, four blocks were selected. Within these blocks, households were selected to give the desired sampling ratio. To minimize the natural fluctuation of urban populations, the study period was divided into one-month intervals. Samples were drawn during each month and then combined to yield the total Live Child Probability Sample. Based on estimates from the 1960 census figures, the sample was designed to yield approximately 1,000 children under the age of 5. In fact, rather than the anticipated 8.4 percent of the population, children under 5 comprised only 7.0 percent of the study area population. Four thousand homes were canvassed 699 children fell into the study population. known as the Live Child Questionnaire, was drawn up by the Pan American Health Organization and modified by the Berkeley study staff to fit local conditions. Interviews of selected households were conducted by members of the University of California Survey Research Center, Berkeley. Information requested from each household falls into five broad categories: household facilities and composition (demographic data), reproductive history of mother, feeding patterns, health care, and medical history of children under 5. The questionnaire and a listing of variables coded from it are described in Appendices 5 and 6. Questions pertaining to local concerns, such as health insurance and family planning practices, were added to the standard form. Survey workers were recruited in February 1969, trained by a single individual, and began interviewing on June 1, 1969. They were closely supervised and a 10 percent call-back procedure used to check the reliability of the interviewers and the consistency of respondent's replies. Data were coded and keypunched at the Survey Research Center. Meetings were held bimonthly by study staff and Center staff to monitor progress and supervise data collection. The collection of data from the sample Live Child Study was completed in November, 1970, and covered an eighteen month period (June 1, 1969 through November 30, 1970). #### CHAPTER III: MORTALITY COMPONENT #### Study Population The study area of the University of California School of Public Health, Berkeley, Childhood Mortality Project was divided up into two segments: one was comprised of San Francisco County, Study Area A, and the other of the urban and suburban portions of three surrounding counties, Alameda, Contra Costa, and San Mateo Counties, Study Area B. San Francisco County is primarily urban and has a total population of 715,674 people, 43,003 (6.0 percent) of whom are children under the age of 5. Alameda and Contra Costa Counties have a mixed rural, suburban, and urban population. The cities of Oakland and Berkeley, located in Alameda County have 117,000 and 362,000 people respectively; the city of Richmond, located in Contra Costa County has a population of 79,000. San Mateo County is primarily suburban and contains no large cities. The study population within Alameda, Contra Costa, and San Mateo Counties is 2,040,119, representing 93.2 percent of the total population in those counties. An estimated 161,575 children under the age of 5 (7.9 percent) reside in these three counties (Table 1). The population upon which the San Francisco-Oakland Bay Area component of the Inter-American Investigation of Mortality in Childhood is based is composed, therefore, of an estimated 2,755,793 people, representing 94.9 percent of the population in the four counties of Alameda, Contra Costa, San Francisco, and San Mateo. There are an estimated 204,578 children under the age of 5 in these four counties, comprising 7.4 percent of the population. Population data for San Francisco County are taken directly from the 1970 United States Census. Figures for Alameda, Contra Costa, and San Mateo Counties are estimates based on 1970 Census material, since actual census data was not yet available at the time the study was completed. The State of California Department of Finance estimated individual census tract and total county populations prior to the 1970 Census. The proportion that each study area represented of the total county population was determined and that proportion applied to the actual total county population determined by the United States Census Bureau. Estimates for numbers of live births were obtained in a similar manner, using the numbers of live births tabulated by the State of California Department of Health for the time period June 1, 1969, to May 31, 1970. San Francisco County had a birth rate of 15.8 per 1,000 population in 1970, and Study Area B (Alameda, Contra Costa, and San Mateo Counties) a birth rate of 16.4 per 1,000 population in 1970. Alameda County, the largest county in the study, had a birth rate of 17.0 in 1970 and thus contributed heavily to the overall birth rate of 16.2 per 1,000 population. Of the estimated 44,736 live births in the study area, 75.3 percent were White, 16.5 percent Black, and 8.2 percent Other races (Table 2). The category of Other races primarily includes Orientals, American Indians, Philippinos and Samoans. During the one-year study period, June 1, 1969, through May 31, 1970, there were 898 deaths of children under 5 years of age within the study area. Neonates, age less than 28 days, comprised 63.5 percent (570 deaths) of these deaths; postneonates, age 28 days to 12 months, 23.7 percent (213 deaths); and preschoolers, age 1 to 4 years, 12.8 percent (115 deaths) (Table 3). It should be noted that in Table 3 as in all subsequent tables, percentages have been adjusted to add to 100.0 percent. #### Mortality Rates The infant mortality rate for the study area for 1969-70 was 17.5 per 1,000 live births. San Francisco County had a rate of 18.3 per 1,000 live births and Study Area B, 17.2 per 1,000 live births (Table 4). Alameda County had the highest rate, 18.6 per 1,000 live births and San Mateo County by far the lowest, 14.5 per 1,000 live births. The neonatal mortality rate was 12.7 per 1,000 live births for the entire study area for 1969-70. San Francisco County had a rate of 12.9 per 1,000 live births compared to 12.7 for Study Area B. San Mateo County had the lowest rate 10.8 and Alameda County the highest 13.6 (Table 5). The postneonatal mortality rate was 4.8 per 1,000 live births for the entire study area for 1969-70. San Francisco County had a rate of 5.4 per 1,000 live births, the highest of all four counties, compared to 4.5 per 1,000 for Study Area B. San Mateo County had the lowest postneonatal mortality rate, 3.7 per 1,000 live births (Table 6). The mortality rate for children age 1 to 4 years in the study area was 0.7 per 1,000 population for 1969-70. San Francisco had a rate of 0.8 per 1,000 population and Study Area B 0.7 per 1,000. Contra Costa had the lowest rate, 0.5 deaths per 1,000 population and there was little variation among the other three counties (Table 7). The Black mortality rates were significantly higher than those of the Whites among all three age groups. For example, the Black rate of 8.2 postneonatal deaths per 1,000 live births was exactly double the White rate of 4.1 deaths per 1,000 live births. Males had significantly greater mortality rates during the first year of life due to the significantly greater neonatal mortality rate. However, sex differences in mortality rates were not significant during the preschool period (Table 8). In summary, the mortality rates for the entire study area from June 1, 1969, through May 31, 1970, are: Infant 17.5 per 1,000 live births neonatal 12.7 per 1,000 live births (less than 28 days) (1000 Linux 20 dayo) postneonatal 4.8 per 1,000 live births (28 days to 11 months) ## **Preschool** 1 to 4 years 0.7 per 1,000 population The infant mortality rate of 17.5 per 1,000 live births for the study area compares favorably with the 1969 State of California rate of 18.3 per 1,000 live births and the 1970 National rate of 19.8 per 1,000 live births (Table 8). The postneonatal rate of 4.8 per 1,000 live births for the study area is identical to that of the State. The neonatal rate of 12.7 per 1,000 live births for the study area is lower than the State's rate of 13.6 per 1,000 live births. The neonatal mortality rate for the Nation was 14.9 per 1,000 live births, higher than the rates for both the study area and the State of California. Preschool mortality rates were similarly highest for the Nation, 0.9 per 1,000 population in 1968, and lowest for the study area, 0.7 per 1,000 population. The State preschool mortality rate was 0.8 per 1,000 population in 1969. Other projects in the Inter-American Investigation of Mortality in
Childhood report infant mortality rates for the central cities ranging from 91.5 per 1,000 live births (Recife, Brazil) to 42.7 per 1,000 live births (San Juan, Argentina). The median rate was 53.1 per 1,000 live births (Table 9). Neonatal mortality rates for the 13 projects ranged from 19.1 per 1,000 live births (Medellin, Colombia) to 36.5 per 1,000 live births (San Juan, Argentina), with a median rate of 28.3 per 1,000 live births. Mortality in preschool children, age 1 to 4 years, ranged from 1.1 per 1,000 population (San Juan, Argentina) to 10.1 per 1,000 population (Recife, Brazil) with a median of 4.4 per 1,000 population. Estimated Study Population by County for 1969-1970 | | 7.4 | 204,578 | 79,557 | 82,754 | 21,423 20,844 82,754 79,557 204,578 | 21,423 | 94.9 | 2,755,793 | 2,903,481 | Total | |---------|-----------------------------------|---------|---------------|--|-------------------------------------|--------|--|-----------------------------|---------------------|---------------| | 20 | 6.0 | 43,003 | 16,240 | 17,122 16,240 43,003 | 4,723 | 4,918 | 100.0 | 715,674 | 715,674 | San Francisco | |) | 7.9 | 161,575 | 63,317 | 65,632 | 16,505 16,121 65,632 63,317 161,575 | 16,505 | 93.2 | 2,040,119 | 2,187,087 | Subtotal | | | 7.7 | 38,369 | 14,993 | 3,316 15,659 14,993 38,369 | 3,316 | 3,901 | 89.1 | 497,034 | 556,234 | San Mateo | | _ | 8.3 | 171, դդ | 17,602 44,151 | 4,236 18,023 | 4,236 | 4,290 | 4.56 | 532,446 | 558,389 | Contra Costa | | | 7.8 | 79,055 | 30,722 | 8,069 31,950 30,722 79,055 | 8,069 | 8,314 | 94.2 | 1,010,639 | 1,073,184 | Alameda | | | Percent of Population Under Are 5 | -5 yrs. | tudy Ares | Population in Study Area
yr. 1 - 4 yrs.
female male female | Populati | male | Percent of County Portletion in Study Area | Population in
Study Area | Total
Population | County | Estimated Live Births in Study Area by Race, Sex, and County in 1969-1970 Table 2 | | White | ě | Black | × | Other | Ħ | Total | Birth Rate | |---------------|---------------|------|------------|------|-----------|---------|--------|------------| | County | 57 8 . | 34 | · 3 | × | :2 | H | | | | Alameda | 12,819 | 74.7 | 3,415 | 19.9 | 919 | 5.4 | 17,153 | 17.0 | | Contra Costa | 7,243 | 1.98 | 905 | 10.8 | 259 | 3.1 | 8,407 | 15.8 | | San Mateo | 6,681 | 87.4 | 580 | 4.7 | 409 | 5.2 | 7,870 | 15.8 | | Subtotal | 26,943 | 80.6 | հ ,900 | 14.7 | 1,587 | 4.7 | 33,430 | 16.4 | | San Francisco | 6,721 | 59.5 | 2,508 | 22.1 | 2,077 | 18.4 | 11,306 | 15.8 | | Total | 33,664 | 75.3 | 7,408 | 16.5 | 3,664 | 8.
2 | 44,736 | 16.2 | *Number of Live Births Per 1,000 Population Table 3 Age at Death by County in 1969-1970 | County | lieon
<28 | | Postne
28 day | onatal
s - 1 yr. | | chool
yrs. | Tot | tal | |---------------|--------------|---------------|------------------|---------------------|-----|---------------|------------|-------| | | # | % | # | % | # | % | # | % | | Alameda | 231 | 64.0 | 85 | 23.5 | 45 | 12.5 | 361 | 100.0 | | Contra Costa | 106 | 65.0 | 38 | 23.3 | 19 | 11.7 | 163 | 100.0 | | San Mateo | 86 | 61.4 | 29 | 20.7 | 25 | 17.9 | 140 | 100.0 | | San Francisco | 147 | 62.8 | 61 | 26.1 | 26 | 11.1 | 234 | 100.0 | | Total | 570 | 63.5 . | 213 | 23.7 | 115 | 12.8 | 898 | 100.0 | Table 4 Infant Deaths Number and Rate Per 1,000 Live Births by Race, Sex, and County in Study Area in 1969-1970 | Total | Other | Black | White | Race | |-------------------------|-------------------------|-------------------------|-------------------------|---| | male
female
total | male
female
total | male
female
total | male
female
total | Sex | | 190
128 | 10
7 | 105
13
13 | 125
78
203 | Alamed
County | | 22.0
15.1
18.6 | 6.5
15.3
10.9 | 36.0
25.5
30.8 | 19.3
12.3
15.9 | Alameda
County | | 44T
05
46 | σοω | 19
4
23 | 116
144
22 | Contre
Con | | 21.7
12.3
17.2 | 24.0
15.0
19.3 | 42.3
8.8
25.5 | 19.2
12.7
16.1 | Contra Costa
County | | 4TT
05
49 | NNO | #56 | 58
43 | San l | | 15.9
13.1
14.5 | 10.6 | 19.8
18.2
19.0 | 16.5
12.8
14.7 | San Mateo County No. Rate | | 348
228
576 | 7116 | 87
52
139 | 255
165
420 | (Study
Other Com | | 20.4
13.9
17.2 | 7.5
14.1
10.7 | 35.1
21.5
28.4 | 18.5
12.5
15.6 | (Study Area B) Other Counties Combined No. Rate | | 121
86
207 | 17
7
24 | 40
34
74 | 109
45
46 | (Study
San I
Cc | | 20.7
15.8
18.3 | 15.7
7.0
11.6 | 31.0
27.9
29.5 | 18.4
13.9
16.2 | (Study Area A) San Francisco County No. Rate | | 469
314
783 | 23
41 | 127
86
213 | 319
210
529 | No. | | 20.5
14.4
17.5 | 12.2
10.1
11.2 | 33.7
28.6 | 18.5
12.8
15.7 | Total | Number and Rate Fer 1,000 Live Births by Race, Sex, and County in Study Area in 1969-1970 | | | | | | • | |-------------------------|-------------------------|--------------------------|-------------------------|------|--| | Total | Other | Black | White | | Race | | male
female
total | male
female
total | male
female
total | male
female
total | | Sex | | 144
89
233 | V1 V1 O | 83 4 5 | 745
50
50 | No. | Alameda
County | | 16.6
10.5
13.6 | 10.9
- | 20.1 | 14.7
7.9
11.3 | Rate | nty | | 73
33
106 | ννω | 13
3
3 | 57
85.
85. | No. | Contr | | 16.8
8.1
12.6 | 24.0
14.9
19.3 | 28.9
6.6
17.7 | 15.1
8.0
11.7 | Rate | Contra Costa
County | | 35
35
35 | N N O | νωσ | 74
34 | No. | San | | 11.4 | 10.5
To.5 | 19.7
10.9
15.5 | 8.01
1.01
1.1.4 | Rate | San Mateo
County | | 263
161
424 | ट्ट
इ | 80T
04
89 | 192
112 | No. | (Study
Other Com | | 15.4
9.8
12.7 | 3.7
11.5
7.6 | 27.4
16.5
22.0 | 14.0
8.5
11.3 | Rate | (Study Area B) Other Counties Combined | | 89
57
146 | 91
21 | 14
17
72 | 86 %
50 | No. | (Study
San F | | 15.2
10.5
12.9 | 11.1
4.0
7.7 | 20.9
14.0
17.5 | 14.4
11.1
12.8 | Rate | San Francisco County | | 352
218
570 | 13
28 | 152
57
95 | 242
148
390 | No. | 15 | | 15.4
10.0
12.7 | 7.9
7.6 | 25.2
15.7
20.5 | 9.0
9.0
14.0 | Rate | Total | | | | | 24 | | | (Postneonstal Deaths Number and Rate Per 1,000 Live Eirths by Race, Sex, and County in Study Area in 1969-1970 | Total | Other | Black | White | Race | |---|-------------------------|-------------------------|-------------------------|--| | male
female
total | male
female
total | male
female
total | male
female
total | Sex | | 85
85
85
85
85
85
85
85
85
85
85
85
85
8 | νινω | 22
9 | 58
58 | Alameda
County | | 5.0
6.3
8.4 | 5+4.
6+4. | 7.5
6.4 | 0 + 0.
+ + + | neds
ity
Rate | | 21
38 | 000 | 7 1 6 | 37 K2 | Contr | | 200 | 1 1 1 | 13.3
2.2
7.7 | 0.00
+++ | Contra Costa
County | | 18
29
29 | 000 | NNO | 18
9
27 | Sen
Cou | | ~ ~ ~ € | 1 1 1 | 371 | 3271 | San Mateo County No. Rate | | 85
67
152 | νινω | 31
12
39 | 116
53
63 | (Study Other Com | | 1.4
0.4
2.5 | 3.267 | 7.7
5.0
6.5 | 2.06
4.4
4.4 | (Study Area B) Ther Counties Combined No. Rate | | 61
61
61 | ∞ω∨ι | 13
17
30 | 14
9
23 | (Study
San F
Co | | ***** | 3.0
3.0 | 10.1
14.0
12.0 | - 4 G G | Study Area A) San Francisco County No. Rate | | 117
96
213 | 13
8 | 55
25
32 | 77
62
139 | Total | | 8
4.4
1.5 | 00 t | 888 | 28.4
28.4
28.4 | Rate | j Preschool Deaths 200 Pormulation by Race, Sex, and County Number and Rate Per 1,000 Population by Race, Sex, and County in Study Area in 1969-1970 | Total | Other | Black | White | Race | |-------------------------|-------------------------|-------------------------|-------------------------|---| | male
female
total | male
female
total | male
female
total | male
female
total | e
X | | 28
17
45 | 101 | 1284 | 32 9 33 | Alameda
County | | 0.7 | 0.5 | 0.7
1.4
1.0 | 0.9 | eda
ty
Rate | | 19
11
8 | 0 4 4 | ω 2 P | 7
8
15 | Contr | | 0.6 | 1.7 | 0.6 | 0.5 | Contra Costa
County
No. Rate | | 14
25 | NNO | 211 | 13
8
21 | San
Cou | | 0.9 | P 2 1 | 1.0 | 0.00 | San Mateo
County | | 50
39
89 | + w + | 11
6 | 43
68
68 | (Study Other Com | | 0.8
0.6 | 0.00 | 0.7
1.3
1.0 | 000 | Study Area B) ther Counties Combined No. Rate | | 19
7
26 | ωοω | 9
11 | 12
5
7 | (Stud
San
Co | | 9 0.4 | 3 0.9 | 1 2.5 | 7 0.7
0.5
0.6 | Study Area A) San Francisco County Mo. Rate | | 115
FF
99 | 73+ | 15
13
28 | 50
80 | | | 9 0.8
6 0.6
0.7 | 7 0.6
0.5 | 3 1.1 | 0.00 | Total | Table 8 Comparison of Infant Death Rates of Mortality Study, 1969-1970, the State of California, 1969, and the United States, 1970 | United States, 19701 State | e of Cali | ornia, | 19692 | Mortal | Lity Stud | ly, 1969- | 1970 | |----------------------------|-----------|--------|--|---
--|---|--| | s Total White | Black | Other | Total | White | Black | Other | Total | | 19.8 17.6 | 29.1 | 9.3 | 18.3 | 15.7 | 28.8 | 11.2 | 17.5 | | 14.9 13.2 | 19.9 | 7.5 | 13.6 | 11.6 | 20.5 | 7.6 | 12.7 | | 4.4 6.4 | 9.4 | 1.8 | 4.8 | 4.1 | ري
دی | 3.5 | 4.8 | | | 9 9 B | 9 9 B | State of California, White Black Other 8 17.6 29.1 9.3 9 13.2 19.9 7.5 9 4.4 9.4 1.8 | State of California, 19 White Black Other 8 17.6 29.1 9.3 9 13.2 19.9 7.5 9 4.4 9.4 1.8 | State of California, 1969 ² Eal White Black Other Motal World 8 17.6 29.1 9.3 18.3 1 9 13.2 19.9 7.5 13.6 1 9 4.4 9.4 1.8 4.8 | State of California, 1969 ² Eal White Black Other Total W .8 17.6 29.1 9.3 18.3 1 .9 13.2 19.9 7.5 13.6 1 .9 4.4 9.4 1.8 4.8 | State of California, 1969 ² Mortality Study gal White Black Other Total White Black 8 17.6 29.1 9.3 18.3 15.7 28.8 9 13.2 19.9 7.5 13.6 11.6 20.5 9 4.4 9.4 1.8 4.1 8.2 | ¹ Source: Annual Summary for the United States, 1970, Vol. 19:13, September 1971. United States Dept. of Health, Education, and Welfare. (² Source: State of California, Department of Public Health, Maternal and Child Health Table 9 Infant, Neonatal, and Preschool Mortality Rates in the Inter-American Investigation of Mortality in Childhood* | Project | Infant | Mortality Rate | Preschool ² | |-------------------|--------|----------------|------------------------| | Cali | 53.1 | 24.0 | 6.2 | | Cartagena | 48.0 | 23.2 | 4.7 | | Kingston | 41.9 | 26.4 | 2.2 | | Lal'az | 76.3 | 32.7 | 9.6 | | Medellin | 46.3 | 19.1 | 5.9 | | Monterrey | 57.7 | 25.9 | 3.9 | | Recife | 91.5 | 34.4 | 10.1 | | Resistencia-Chaco | 76.0 | 30.2 | 4.4 | | Ribeirao Preto | 46.9 | 30.4 | 2.4 | | San Juan | 42.7 | 36.5 | 1.1 | | San Salvador | 76.7 | 28.3 | 6.3 | | Santiago | 50.5 | 19.6 | 1.8 | | Sao Paulo | 69.0 | 34.8 | 2.8 | | United States | 17.5 | 12.7 | 0.7 | | | | | | ^{*}Source: Inter-American Investigation of Mortality in Childhood. Provisional Report, September, 1971, Pan American Health Organization, pages 32, 45, 48. ¹ Deaths per 1,000 live births ² Deaths per 1,000 population #### DESCRIPTION OF MORTALITY STUDY POPULATION Certain demographic and reproductive characteristics of the mothers of the 898 deceased children were analyzed by the University of California School of Public Health, Berkeley, Inter-American Investigation of Mortality in order to better understand the causes of mortality in children under 5 years of age. ## Maternal Age Maternal age at the time of the birth of the study child* varied from 14 to 45 years with a mean age of 24.8 years. Mothers over 40 years of age accounted for 2.6 percent of the children, and those under 20 years of age for 20.2 percent of the children (Table 10). The mean age of Black mothers of deceased children was 23.2 years, a statistically significant difference from the mean age of White mothers of 25.2 years. All other races had a mean maternal age of 27.2 years. Mean maternal age by county is contained in Appendix 7. Table 10 Deaths By Age of Mother At Birth of Child In Study | Age of Mother | <u>Number of</u>
Childhood Deaths | Percent of
Total Deaths | |-----------------|--------------------------------------|----------------------------| | 14 to 19 years | 181 | 20.2 | | 20 to 24 years | 293 | 32.6 | | 25 to 29 years | 216 | 24.0 | | 30 to 34 years | 110 | 12.2 | | 35 to 39 years | 41 | 4.6 | | 40 years & over | 23 | 2.6 | | unknown | 34 | 3.8 | | Total | 898 | 100.0 | ## Paternal Age Age of fathers at time of birth of the child varied from 16 to 71 years, with a mean age of 28.2 years. Fathers under 20 years of age accounted for 7.1 percent, and those over 40 years for 7.6 percent (Table 11). The mean age of Black fathers of deceased children (26.6 years) was significantly lower than that of White fathers (28.5 years) and that of fathers of all other races (31.8 years). Mean paternal age by county is contained in Appendix 8. Table 11 Deaths By Age of Father At Birth of Child In Study | Age of Father | Number of Deaths | Percent of
Total Deaths | |-----------------|------------------|----------------------------| | 15 to 19 years | 64 | 7.1 | | 20 to 24 years | 234 | 26.1 | | 25 to 29 years | 230 | 25.6 | | 30 to 34 years | 139 | 15.5 | | 35 to 39 years | 79 | 8.8 | | 40 to 44 years | 43 | 4.8 | | 45 to 49 years | 13 | 1.4 | | 50 years & over | 13 | 1.4 | | unknown | _83 | 9.3 | | Total | 898 | 100.0 | #### Maternal Marital Status Marital status of the mothers of deceased children was divided into four categories: Married to the father of the child, Single, "Other", and Unknown. If the names of the father and the mother of the child were identical as given by the birth certificate, then maternal status was coded as Married to the father of the child. If mother's and father's names did not match on the birth certificate, or, in those fewer instances, where no father's name was given, maternal marital status was coded as Single. Where parental names did not match but either the birth certificate or hospital records indicated that the mother was presently or previously had been married, marital status was coded as "Other". The category of "Unknown" was reserved for those cases in which a discrepancy existed between information given by birth certificate and hospital or other medical records. There were 96 such cases (10.7 percent) in which the maternal marital status could not be clearly ascertained. Only 10.7 percent of the mothers were definitively classified as Single at the birth of the child, and 75.6 percent classified as Married to the father of the child (Table 12). Table 12 Marital Status of Mothers of Deceased Children in Study | Marital Status | Number | Percent of
Total Deaths | |----------------------------|--------|----------------------------| | Married to father of child | 679 | 75.6 | | Single | 96 | 10.7 | | Other | 27 | 3.0 | | Unknown | 96 | 10.7 | | Total | 898 | 100.0 | ## Birth Order Deceased children were the firstborn in 32.1 percent of the cases. They were the fifth born or higher in 8.6 percent of the cases (Table 13). Birth orders ranged from the stated low of 1 to a high of 12, with a mean of 2.4. There was no significant differ- 1 ence between the mean birth order for White children (2.4) and that for Black children (2.5). Mean birth order and range of parity by county are contained in Appendix 9. Table 13 Birth Order of Deceased Children in Study | Birth Order | Number | Percent of Total | |-------------|--------|------------------| | 1 | 288 | 32.1 | | 2 | 246 | 27.4 | | 3 | 163 | 18.1 | | 4 | 77 | 8.6 | | 5 & over | 77 | 8.6 | | unknown | 47 | 5.2 | | Total | 898 | 100.0 | # Father's Occupation The following distribution of occupation of the father was found (Table 14). Table 14 Deaths By Occupation of Fathers of Deceased Children in Study | Occupation | Number Percent of Tot | | | |--------------|-----------------------|-------|--| | Professional | 162 | 18.1 | | | Skilled | 149 | 16.6 | | | Semiskilled | 108 | 12.0 | | | Unskilled | 90 | 10.0 | | | Military | 77 | 8.6 | | | Service | 72 | 8.0 | | | Clerical | 5 6 | 6.2 | | | Student | 43 | 4.8 | | | Unemployed | 36 | 4.0 | | | Unknown | 105 | 11.7 | | | Total | 898 | 100.0 | | #### BIRTH HISTORY OF DECEASED CHILDREN # Hospital of Birth The hospitals at which the study children were born were divided into two categories: tax-supported and non-tax-supported. County, military, and university hospitals were considered as tax-supported. Private, including pre-payment plan hospitals, were classed as non-tax-supported. There were 267 children born in tax-supported hospitals, 548 in non-tax-supported institutions, and 64 born in institutions outside the study area or born out of hospital (Table 15). Table 15 Types of Hospitals in Which Deceased Children in Study Were Born | | Number | Percent | |--------------------|--------|---------| | Non-tax-supported: | | | | non-profit | 538 | 59.9 | | profit | 10 | 1.1 | | Tax-supported | 267 | 29.7 | | Outside Study Area | 58 | 6.5 | | Not in Hospital | 6 | 0.7 | | Unknown | 19 | 2.1 | | Total | 898 | 100.0 | ## Initiation of Prenatal Care The trimester during which prenatal care was initiated is listed in Table 16. Thirty-two mothers or 5.6 percent were known to have had no prenatal care. There were 19 mothers who were known to have prenatal care but the time at which such care began is unknown. Table 16 Trimester During Which Prenatal Care of Mother Was Initiated By Age At Death of Child | Trimester | Neo: | natal
% | Postn/ | eonatal
% | Pres | chool
% | <u>-</u> | otal
% | |---------------------------------|------|------------|--------|--------------|------|------------|----------|-----------| | First | 324 | 56.9 | 103 | 48.4 | 48 | 41.7 | 475 | 52.9 | | Second | 142 | 24.9 | 61 | 28.6 | 28 | 24.4 | 231 | 25.7 | | Third | 22 | 3.9 | 12 | 5.6 | 7 | 6.1 | 41 | 4.6 | | Care Received
(Time Unknown) | 19 | 3.3 | 8 | 3.8 | 6 | 5.2 | 33 | 3.7 | | No Care | 32 | 5.6 | 10 | 4.7 | 4 | 3.5 | 46 | 5.1 | | Unknown | 31 | 5.4 | 19 | 8.9 | 22 | 19.1 | 72 | 8.0 | | Total | 570 | 100.0 | 213 | 100.0 | 115 | 100.0 | 898 | 100.0 | # Abnormal Conditions During Pregnancy In this
study, abnormal conditions of pregnancy refer to toxemia, anemia, and antepartum hemorrhage. The category of toxemia includes all those women who were noted to have any of the following: edema and albuminuria, hypertension, or convulsions. The determination of the presence of maternal anemia or antepartum hemorrhage was based on a diagnosis carried by the hospital record, and according to the P.A.H.O. definition, was not dependent upon either hemoglobin levels or blood loss. Antepartum hemorrhage includes threatened abortion and placenta previa. Marginal sinus hemorrhages and abruptio placenta were not included in this category (Table 17). Other conditions during pregnancy about which the questionnaire specifically elicited information were Rubella, syphilis, pulmonary tuberculosis, operations, trauma, and other infectious diseases. There were few cases of each of these, a tabulation of which is contained in Appendix 10, as is a finer breakdown of the other abnormal conditions of pregnancy (Appendix 11). Table 17 Abnormal Conditions During Pregnancy of Mother By Age At Death* of Study Child | Conditions | Neonatal
| Postneonatal
| Preschool
| |--------------------------|---------------|-------------------|----------------| | Toxemia | 33 | 7 | 4 | | Anemia | 13 | 2 | 2 | | Antepartum
Hemorrhage | 35 | 5 | 1 | ^{*}The tabulations of different conditions within this table are not mutually exclusive, that is, the same mother may be counted under more than one condition. # Delivery, Type and Use of Medication Information concerning the mode of delivery of the study child concerned the use of forceps, anesthesia, and sedation of the mother during labor and delivery (Table 18). Table 18 Delivery Information on Mother By Age At Death of Child | Mode of
Delivery | Neon: | atal
% | Postne
| onatal
% | Presc | thool
% | To | otal
% | |---------------------|-------|-----------|-------------|-------------|-------|------------|-----|-----------| | Spontaneous | 336 | 58.9 | 109 | 51.2 | 48 | 41.7 | ·3 | 54.9 | | Forceps | 106 | 18.6 | 47 | 22.1 | 25 | 21.7 | 178 | 19.8 | | Cesarean | 78 | 13.7 | 15 | 7.0 | 5 | 4.4 | 98 | 10.9 | | Unknown | 50 | 8.8 | 42 | 19.7 | 37 | 32.2 | 129 | 14.4 | | TOTAL | 570 | 100.0 | 213 | 100.0 | 115 | 100.0 | 898 | 100.G | | Medication: | | | · • | | | | | | | Anesthesia | 356 | | 101 | | 41 | | 498 | | | Sedation | 223 | | 63 | | 23 | | 309 | • | # Birth Weight As anticipated, the incidence of low birth weight infants was very high among those children subsequently dying during the first five years of life. Infants weighing 2500 grams or less at birth comprised 56.5 percent of the total 898 births. They accounted for 77.5 percent of the neonatal deaths, 24.4 percent of the postneonatal deaths and 11.3 percent of the preschool deaths. Infants weighing 1000 grams or less at birth accounted for 20.8 percent of the total 898 deaths (Table 19). Table 19 Birth Weight By Age At Death | Birth Weight | Neon | atal | Post | neonatal | Pre | school | Tot | al | |-------------------|------|-------|------|----------|------|--------|-----|-------| | | # | % | # | % | # | % | # | Z | | 500 gms. or less | 31 | 5.4 | 0 | - | 0 | - | 31 | 3.5 | | 501 to 1000 gms. | 155 | 27.2 | 0 | - | 0 | - | 155 | 17.3 | | 1001 to 1500 gms. | 120 | 21.1 | 10 | 4.7 | 0 | - | 130 | 14.5 | | 1501 to 2000 gms. | 74 | 13.0 | 15 | 7.0 | 3 | 2.6 | 92 | 10.2 | | 2001 to 2500 gms. | 62 | 10.9 | 27 | 12.7 | 10 | 8.7 | 99 | 11.0 | | Total 2500 gms. | | | | | | | | | | or less | 442 | 77.6 | 52 | 24.4 | 13 | 11.3 | 507 | 56.5 | | 2501 to 3000 gms. | 45 | 7.9 | 50 | 23.5 | 26 | 22.6 | 121 | 13.5 | | 3001 to 3500 gms. | 45 | 7.9 | 59 | 27.7 | 29 | 25.2 | 133 | 14.8 | | 3501 to 4000 gms. | 24 | 4.2 | 28 | 13.1 | 28 | 24.4 | 80 | 8.9 | | over 4000 gms. | 12 | 2.1 | 17 | 8.0 | 6 | 5.2 | 35 | 3.9 | | Unknown | 2 | 0.3 | | 3.3 | . 13 | 11.3 | 22 | 2.4 | | Total | 570 | 100.0 | 213 | 100.0 | 115 | 100.0 | 898 | 100.0 | ## Length of Gestation Period Length of gestation period was calculated on the basis of last menstrual period (L.M.P.) as noted on the birth certificate. Four hundred and fifty-nine children (51.1 percent) were of low gestation, that is, less than 38 weeks, according to the classification of Yerushalmy (Table 20). Table 20 Length of Gestation By Age At Death | Gestation | Neon
| atal
% | Postn
| conatal % | Pres | chool
% | <u>ı</u> : | otal
% | |-----------------------------|-----------|-----------|------------|-----------|------|------------|------------|-----------| | Less than
30 weeks | 211 | 37.0 | 6 | 2.8 | 0 | _ | 217 | 24.2 | | 30 to 33 weeks | 108 | 19.0 | 16 | 7.5 | 2 | 1.7 | 126 | 14.0 | | 34 to 37 weeks | 76 | 13.3 | 35 | 16.4 | 5 | 4.3 | 116 | 12.9 | | Total less than
38 weeks | 395 | 69.3 | 57 | 26.8 | 7 | 6.1 | 459 | 51.1 | | 38 to 41 weeks | 138 | 24.2 | 116 | 54.5 | 77 | 67.0 | 331 | 36.9 | | 42 weeks and over | 17 | 3.0 | 19 | 8.9 | 8 | 7.0 | 44 | 4.9 | | Unknown | 20 | 3.5 | 21 | 9.9 | 23 | 20.0 | 64 | 7.1 | | Total | 570 | 100.0 | 213 | 100.0 | 115 | 100.0 | 898 | 100.0 | ## Condition at Birth The general state of the newborn was noted as good, fair, poor or unknown, according to the hospital record designation. There were 371 children (41.3 percent) of the total 898, whose condition at birth was listed as poor (Table 21). Table 21 Condition At Birth By Age At Death | Condition | Neon | atal
% | Postne | onatal
% | Preso | hool
% | То
| tal
% | |-----------|------|-----------|--------|-------------|-------|-----------|---------|----------| | Good | 92 | 16.1 | 115 | 54.0 | 66 | 57.4 | 273 | 30.4 | | Fair | 98 | 17.2 | 24 | 11.3 | 3 | 2.6 | 125 | 13.9 | | Poor | 354 | 62.1 | 15 | 7.0 | 2 | 1.7 | 371 | 41.3 | | Unknown | 26 | 4.6 | 59 | 27.7 | 44 | 38.3 | 129 | 14.4 | | Total | 570 | 100.0 | 213 | 100.0 | 115 | 100.0 | 898 | 100.0 | # Congenital Anomalies Noted At Birth Among the 898 deaths included in the study, 112 or 12.5 percent had at least one congenital anomaly noted at birth. Thirty-seven of these children (33.0 percent) had two or more congenital anomalies diagnosed at birth. (#### LOW BIRTH WEIGHT AMONG DECEASED INFANTS AND CHILDREN Low birth weight infants* comprised 56.5 percent of all deaths of infants and children under 5 years of age during the one-year period within the study area. This high risk group of newborns accounted for 77.6 percent of the neonatal deaths, 24.4 percent of the post-neonatal deaths, and 11.3 percent of the deaths in children 1-4 years of age. Since accurate figures for the incidence of low birth weight within the study area are not available, the following analysis of data is based on comparisons of low birth weight incidence in different subgroups of the population of deceased children. Among the 898 deaths of children under 5 years of age, 507 of them (56.5 percent) weighed 2500 grams or less at birth. There were 316 infants weighing 1500 grams or less at birth accounting for 63.2 percent of the infants weighing 2500 grams or less at birth and comprising 35.2 percent of the population of deceased children (Table 23). #### Race A significantly greater proportion of Blacks (63.1 percent) than of Whites (54.0) were of low birth weight. In addition, of the low birth weight infants, a significantly higher percentage of Blacks (71.1 percent) than of Whites (58.1 percent) weighed 1500 grams or less. Males and females did not differ significantly in distribution of birth weight: 57.2 percent of the females and 55.9 percent of the males weighed 2500 grams or less at birth. Differences by sex were not significant among any of the groups. ^{*}Weighing five and a half pounds or less at birth. Infants dying during the neonatal period had the greatest proportion of infants of very low birth weight (1500 grams or less), 53.7 percent, compared to 4.7 percent among those dying during the postneonatal period and none dying during the preschool years (Tables 2h, 25, 26). Blacks and other non-white races had a significantly greater proportion of very low birth weight infants dying during the neonatal period than did Whites, 68.4 percent and 60.7 respectively, compared to 47.4 percent. Females predominated among deceased neonates weighing 1500 grams or less at birth. In the postneonatal period, Blacks had a significantly greater proportion of low birth weight infants than Whites, 36.1 percent compared to 19.4 percent. The proportion of infants weighing 1500 grams or less was, however, not significantly greater among deceased Black postneonates. The percent of deceased preschoolers who were of low birth weight, 11.3 percent of the total, did not vary significantly between racial groups. Number and Percent of Deaths in the First 5 Years of Life By Race, Sex, and Birth Weight | d 0 11 11 11 11 11 11 11 11 11 11 11 11 1 | 1 | |---|--| | Birth Weight 1500 gms. or less 1501 to 2500 gms. 2501 to 4500 gms. Over 4500 gms. Unknown | Birth Weight 1500 gms or less 1501 to 2500 gms. 2501 to 4500 gms. Over 4500 gms. Unknown Total | | 29.5
24.4
42.0
0.8
3.3 | male
109
90
155
3
12 | | White female 34.2 20.0 42.9 1.2 1.7 100.0 | White female 82 48 103 3 4 | | total 31.3 22.7 42.4 1.0 2.6 | total
191
138
258
6
16 | | male
45.1
18.3
34.5
2.1 | male 64 26 49 0 3 | | Black
female
44.4
18.2
35.4
1.0
1.0 | Black female 44 18 35 1 1 1 99 | | Percent total 44.8 18.3 .34.8 0.4 1.7 | Number of 108 44 84 1 4 241 | | male
29.6
14.8
48.2
7.4 | male 8 4 13 0 27 | | Other
female
42.9
23.8
33.3 | Other female 9 5 7 0 0 21 | | total
35.4
18.7
41.7
4.2 | total
17
9
20
0
2 | | male 33.6 22.3 40.3 0.6 3.2 | male 181 120 217 3 17 | |
Total
female
37.5
19.7
40.3
1.1
1.1 | Total female 135 71 145 4 5 5 | | total
35.2
21.3
40.3
0.8
2.4 | total
316
191
362
7
22
898 | ERIC Full Text Provided by ERIC ((. Number and Percent of Neonatal Deaths by Race, Sex, and Birth Weight | | | , | | | | Number of | Deaths | | | | | | |-------------------|-------------|----------|-------|----------|--------|-----------|--------|----------|---------|------------|--------|-------| | | | White | | | Black | • | | Other | | | Total | • | | Birth Weight | male | female | total | male | female | total | male | female | total | male | female | total | | | 107 | 78 | 185 | 63 | 41 | 104 | œ | 9 | 17 | 178 | 128 | 306 | | 35.00 | 2.2
7.01 | 3 6 | 100 | 150 | 7 | 22 | w | 2 | տ | 91 | 45 | 136 | | 1 700 | : ວ | , כ | 2 5 | 1 (| ۰ م | ٥.
ا | ا دم |) | ъ | 80 | 43 | 123 | | 2501 to 4500 gms. | 61 | (
(| 94 | 10 | o | 74 | | 1 (|) (| . 6 | s i | ا د | | 1500 gms | - | - | 2 | 0 | μ | ۲ | 0 | o | c | · - | ۸ ر | | | TIME | 0 | 0 | 0 | - | 0 | ۲ | 1 | 0 | ,
p- | 2 | c | ^ | | Total | 242 | 148 | 390 | 95 | 57 | 152 | 15 | 13 | 28 | 352 | 218 | 570 | | | | | | | | | | | | | | 43 | | • | | | | | | Percent | ent | | | | | | | | | White | | | Black | | | Other | | | Total | · —.— | | Birth Weight | male | female | total | male | female | total | male | female | total | male | female | total | | 1500 gms. or less | 44.2 | 52.7 | 47.4 | 66.3 | 71.9 | 68.4 | 53.3 | 69.2 | 60.7 | 50.6 | 58.7 | 53.7 | | 1501 to 2500 gms. | 30.2 | 24.3 | 28.0 | 15.8 | 12.3 | 14.4 | 20.0 | 15.4 | 17 9 | 22.0 | 19.7 | 21.6 | | to 4500 | 25.2 | 22.3 | 24.1 | 16.8 | 14.0 | . LJ. 0 | .0.0 | • | 1 • (| 0 .3 | 0.9 | 0.5 | | Over 4500 gms. | 0.4 | 0./ | ٠. | <u> </u> | ١. | 0.7 | 6.7 | t i | ა
ა | 0.6 | i | 0.3 | | CHRISTONIA | | | | | | | • | • | | | | 100 | | Total | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | T00.0 | T00.0 | | | | | | | | | | | | | | | ERIC WILLIAM TEXT Provided by ERIC (() Number and Percent of Postneonatal Deaths by Race, Sex, and Birth Weight | | | | | | | Number of Dea | f Deaths | | | | | | |-------------------|-------|-----------------|-----------|----------|-----------------|---------------|----------|-----------------|-------|-------|--------|----------| | Birth Weight | male | White
female | total | male | Black
female | total | male | Other
female | total | male | Total | total | | | | | | | • | • |) | • |) | s | 7 | 5 | | 1500 gms. or less | 2 | 4 | 6 | – | w | 4 | 0 | 0 | 0 | ် ယ | 7 | ; 10
 | | 1501 to 2500 gms. | = | 10 | 21 | 7 | 11 | 18 | _ | 2 | w | 19 | 23 | 42 | | 8 | 59 | 47 | 106 | 23 | 15 | 38 | 6 | w | 9 | 88 | 65 | 153 | | Ä | 0 | _ | ,_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | _ | | | Unknown | 5 | 0 | Ui | 1 | 0 | — | – | 0 | _ | 7 | 0 | 7 | | Total | 77 | 62 | 139 | 32 | 29 | 61 | ∞ | ر
ن | 13 | 117 | 96 | 213 | Per | Percent | | | | | · , | | | | White | | | Black | | | Other | 1 | | Total | | | Birth Weight | male | female | total | male | female | total | male | female | total | male | female | total | | | 2_6 | 6.5 | 4.3 | ა
.1 | 10.4 | 6.6 | ŧ | ı | ı | 2.6 | 7.3 | 4.7 | | to 2500 | 14.3 | 16.1 | 15.1 | 21.9 | 37.9 | 29.5 | 12.5 | 40.0 | 23.1 | 16.2 | 24.0 | 19.7 | | 0 | 76.6 | 75.8 | 76.3 | 71.9 | 51.7 | 62.3 | 75.0 | 60.0 | 69.2 | 75.2 | 67.7 | 71.8 | | 4500 gams | 1 | 1.6 | 0.7 | ı | 1 | ı | ı | 1 | ı | 1 | 1.0 | 0.0 | | TIWO | 6,5 | ı | 3.6 | 3.1 | 1 | 1.6 | 12.5 | ı | 7.7 | 6.0 | | (| | Total | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | | | | | | | | | | | | | | C (Number and Percent of Preschool Deaths By Race, Sex, and Birth Weight | | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | Total | |---|-----------------------------------|------------------------------|--------------------------------------|---|--|---------------------|---------------------------------|--------------------------|---------------------------|----------------------------------|----------------------------|--------------------------------|--| | | 11.3
74.8
2.6
11.3 | 6.5
80.4
2.2
10.9 | 14.5
71.0
2.9
11.6 | 14.3
85.7 | 33.3
66.7 | 100.0 | 14.3
78.6
7.1 | 92.3
7.7 | 26.7
66.7
- | 10.0
72.5
3.7
13.8 | 6.7
76.7
3.3
13.3 | 12.0
70.0
4.0
14.0 | 1500 gms. or less
1501 to 2500 gms.
2501 to 4500 gms.
Over 4500 gms.
Unknown | | | total | Total
female | m å le | total | Other
female | nt
male | <u>Percent</u>
total | Black | male | total | White
female | male | Birth Weight | | | total
0
13
86
3
13 | Total female 0 3 37 1 5 5 46 | male
0
10
49
2
2
8 | total . 0 0 1 6 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Other female 0 1 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | male
0
0
4 | total
0
4
22
0
2 | Black female 0 0 12 0 13 | male
0
4
10
0 | total
0
8
58
3
11 | White female 0 2 23 11 4 | male
0
6
35
2
7 | Birth Weight 1500 gms. or less 1501 to 2500 gms. 2501 to 4500 gms. Over 4500 gms. Unknown Total | | · | | | | | | Deaths | Number of | | | | | | | ## Maternal Age The occurrence of low birth weight among deceased infants was significantly related to maternal age. Mothers 40 years of age and over had the grestest proportion of low birth weight infants, 69.6 percent. Mothers under 20 years of age had the next highest proportion of low birth weight infants (66.3 percent) (Table 27). Table 27 Number and Percent of Low Birth Weight Infants Among Deceased Children by Maternal Age | | | 4-2 | <u>B1</u> | rth Wei | ghis | | | | | | |-----------------|---------------|--------------------|--------------|---------|------|---------------|-----------|------------|------------|----------| | Maternal Age | 1500
and u | grams
nder
% | 1501-
gra | | | grams
over | Unl
| known
% | Tot | tal
% | | 14 to 19 years | 89 | 49.2 | 31 | 17.1 | 61 | 33.7 | 0 | - | 181 | 100.0 | | 20 to 24 years | 92 | 31.4 | 76 | 25.9 | 124 | 42.3 | 1 | 0.4 | 293 | 100.0 | | 25 to 29 years | 70 | 32.4 | 46 | 21.3 | 100 | 46.3 | 0 | - | 216 | 100.0 | | 30 to 34 years | 40 | 36.4 | 20 | 18.2 | 46 | 41.8 | 4 | 3.6 | 110 | 100.0 | | 35 to 39 years | 13 | 31.7 | 9 | 22.0 | 19 | 46.3 | 0 | - | 41 | 100.0 | | 40 years & over | 10 | 43.5 | 6 | 26.1 | 17 | 30.4 | 0 | - | 23 | 100.0 | | unknown | 2 | 5.9 | 3 | 8.8 | 12 | <u>35.3</u> | <u>17</u> | 50.0 | 34 | 100.0 | | Total | 316 | 35.2 | 191 | 21.3 | 369 | 41.1 | 22 | 2.4 | 898 | 100.0 | # Maternal Parity Maternal parity was not significantly associated with frequency of low birth weight among deceased infants in this study (Table 28). Number and Percent of Low Birth Weight Infants Among Deceased Children by Maternal Parity | | | | | Birth W | eight | | | | | | |----------|---------------|-------------|---------------------|-------------|------------------|--------------------|-----------|------------|------------|-----------| | Parity | 1500
and u | | . 1501-
gra
| | 2501
and
| grams
over
% | Uni | known
% | # <u>T</u> | otal
% | | 1 | 106 | 36.9 | 60 | 20.9 | 119 | 41.5 | 2 | 0.7 | 287 | 100.0 | | 2 | 99 | 40.1 | 42 | 17.0 | 105 | 42.5 | 1 | 0.4 | 247 | 100.0 | | 3 | 53 | 32.7 | 40 | 24.7 | 68 | 42.0 | 1 | -0 •6 | 162 | 100.0 | | 4 | 24 | 31.2 | 20 | 26.0 | 32 | 41.5 | 1 | 1.3 | 77 | 100.0 | | 5 & Over | 25 | 32.1 | 21 | 26.9 | 31 | 39.7 | 1 | 1.3 | 78 | 100.0 | | Unknown | · <u>9</u> | 19.2 | 8 | <u>17.0</u> | 14 | 29.8 | <u>16</u> | 34.0 | 47 | 100.0 | | Total | 316 | 35.2 | 191 | 21.3 | 369 | 41.1 | 22 | 2.4 | 898 | 100.0 | # Father's Occupation Occupation of the fathers of the 898 deceased children was assigned to one of three categories: I, II, and III. The White collar professions were grouped in category I, i.e. professional and clerical. Blue collar workers, skilled and semi-skilled were classed in category II, and service and unskilled employees were grouped in category III. The unemployed, students, and military personnel were omitted from this analysis. The differences in the percent of low birth weight infants between each of the three groups were not statistically significant (Table 29). Number and Percent of Infants of Low Birth Weight Among Deceased Children By Father's Occupation | | 4- u | | Birth Weig | ht | | | |------------|------------|------|-----------------|------|-----------|----------| | Occupation | 2500 gof 1 | | 2501 g
and o | | <u>To</u> | tal
% | | I | 118 | 55.4 | 95 | 44.6 | 213 | 100.0 | | II | 150 | 59.3 | 103 | 40.7 | 253 | 100.0 | | III | 92 | 57.1 | 69 | 42.9 | 161 | 100.0 | | Total | 360 | 57.4 | 267 | 42.6 | 627 | 100.0 | # Abnormal Conditions During Pregnancy Mothers with the group of abnormal conditions related to pregnancy had significantly greater incidence of low birth weight infants. These conditions included toxemia, anemia, antepartum hemorrhage, abruptio placenta and others (Table 30). In contrast, the incidence of low birth weight was not significantly increased among those mothers whose abnormalities were unrelated to the pregnancy (Table 31). A finer breakdown of these conditions is found in Appendix 12. Number and Percent of Low Birth Weight Infants Among Mothers of Deceased Children by Presence of Abnormal Conditions Related to Pregnancy | | | | Birth Wei | lght | | : | |--|-----|--------------------|-----------|---------------|-----------|-------| | Abnormal Conditions Related to Pregnancy | |
grams
less
% | | grams
over | <u>To</u> | tal % | | 1 or more | 263 | 78.7 | 71 | 21.3 | 334 | 100.0 | | none | 199 | 42.0 | 275 | 58.0 | 474 | 100.0 | | Total | 462 | 57.2 | 346 | 42.8 | 808 | 100.0 | Table 31 Number and Percent of Low Birth Weight Infants Among Mothers of Deceased Children By Presence of Abnormal Conditions Unrelated to Pregnancy | Abnormal Conditions Unrelated to Pregnancy | | grams
less | Birth We 2501 and | | <u>To</u> | tal_ | |--|-----|---------------|-------------------|------|-----------|-------| | | # | 72 | | 7 | # | % | | 1 or More | 68 | 61.8 | 42 | 38.2 | 110 | 100.0 | | none | 367 | 55.4 | 296 | 44.6 | 663 | 100.0 | | Total | 435 | 56.3 | 338 | 43.7 | 773 | 100.0 | ## PRENATAL CARE The trimester during which mothers of deceased children began prenatal care was compared among different groups. Although there was some indication of trends, the numbers were too small to draw conclusions. Initiation of prenatal care by race, maternal age, parity and marital status, father's occupation, and abnormal conditions related to pregnancy, are contained in Appendices 13, 14, 15, 16, 17, 18. #### CIRCUMSTANCES OF DEATH ## Onset of Terminal Illness The questionnaire contained information regarding the terminal illness of each child. Information coded included age at onset of illness, interval recorded between onset of illness and time of death, and how illness started. Among the 898 deaths, 538 (94.4 percent) of the neonates, 35 (16.4 percent) of the postneonates, and 20 (17.4 percent) of the preschoolers died of illness which began at birth. Of the postneonatal deaths, 79.8 percent were to children whose illnesses began sometime during the postneonatal period (Table 32). Table 32 Age At Onset Of Illness By Age At Death | | | | Age | At Death | | | | | |----------------------------|----------|------------|-------------|--------------|------------------|------------|----------|---------| | Age at
Onset of Illness | Neo
| natal
% | Postne
| eonatal
% | <u>Pres</u>
| chool
% | Tot
| al
% | | Birth | 538 | 94.4 | 35 | 16.4 | 20 | 17.4 | 593 | 66.0 | | 1 day to 6 days | 12 | 2.1 | 1 | 0.5 | 0 | - | 13 | 1.4 | | 7 days to 27 days | 20 | 3.5 | 7 | 3.3 | 0 | - | 27 | 3.0 | | 28 days to 1 year | 0 | - | 170 | 79.8 | 12 | 10.4 | 182 | 20.3 | | 1 year to 2 years | 0 | - | 0 | - | 27 | 23.5 | 27 | 3.0 | | 2 years to 3 years | 0 | - | 0 | - | 23 | 20.0 | 23 | 2.6 | | 3 years to 4 years | 0 | . - | 0 | - | 15 | 13.0 | 15 | 1.7 | | 4 years to 5 years | 0 | - | 0 | - | 18 | 15.7 | 18 | 2.0 | | Total | 570 | 100.0 | 213 | 100.0 | 115 | 100.0 | 898 | 100.0 | ## Autopsy Data Autopsies were performed on 82.0 percent of the 898 deaths. Autopsies were coded according to type, hospital or medicolegal, and whether the autopsy was designated as complete or not by the Mortality Study Project Director (F.C.). There were 524 autopsies performed in the hospital, 499 or 95.2 percent of which were termed as complete. Medicolegal autopsies, that is, those done under the auspices of coroners, accounted for 23.5 percent of all autopsies; 95.3 percent of these were termed as complete by the Project Director (Table 33). Table 33 Degree of Completeness of Autopsy By Place of Autopsy and By Age At Death | | | | | Age At | Death | | | | |------------------------------------|-------------|-------|-------------|---------|-------|-------|-----|---------------| | Type of Autopsy | <u>Ne</u> o | natal | Postn | eonatal | Pres | choo1 | T | otal | | | # | % | # | 2 | # | Z | # | % | | Hospital (complete) | 410 | 71.9 | 50 | 23.5 | 39 | 33.9 | 499 | 5 5. 6 | | Hospital (partial or incomplete) | 14 | 2.5 | 4 | 1.9 | 2 | 1.7 | 20 | 2.2 | | Hospital (unspecified if complete) | 3 | 0.5 | 2 | 0.9 | 0 | - | 5 | 0.6 | | All Hospital | 427 | 74.9 | 56 | 26.3 | 41 | 35.7 | 524 | 58.4 | | Medicolegal (complete) | 15 | 2.6 | 133 | 62.4 | 53 | 46.1 | 201 | 22.4 | | Medicolegal (incomplete) | 1 | 0.2 | 5 | 2.3 | 4 | 3.5 | 10 | 1.1 | | All Medicolegal | 16 | 2.8 | 138 | 64.7 | 57 | 49.6 | 211 | 23.5 | | Type Not Specified | 0 | | 1 | 0.5 | 0 | - | 1 | 0.1 | | No Autopsy | 127 | 22.3 | 18 | 8.5 | 17 | 14.8 | 162 | 18.0 | | Total | 570 | 100.0 | 213 | 100.0 | 115 | 100.0 | 898 | 100.0 | ## Death Certificates Death certificates received by the study were assessed by the Mortality Study Staff as to completeness and accuracy. This assessment was classified into inaccurate medical reporting or clerical error or both. Among the 898 death certificates received, 369, (41.1 percent) had an inaccuracy of some kind. One or more medical inaccuracies were found on 21.0 percent of all death certificates (Table 34). Table 34 Inaccuracies on Death Certificate By Age At Death | | | | | Age At De | ath_ | · | | | |------------------------------|-----|-------------|-------|--------------|------|---------------|-------------|-------| | Lack of Accuracy | Neo | natal
Z | Postn | eonatal
Z | Pres | chool | # <u>To</u> | tal % | | Medical Inaccuracy | 115 | 20.2 | 13 | 6.1 | 14 | 12.2 |
142 | 15.8 | | Clerical Error | 131 | 23.0 | 37 | 17.4 | 12 | 10.4 | 180 | 20.1 | | Both Medical and
Clerical | 44 | 7.7 | 3 | 1.4 | 0 | - | 47 | 5.2 | | None Noted | 280 | 49.1 | 160 | 75.1 | 89 | 77.5 | 529 | 58.9 | | Total | 570 | 100.0 | 213 | 100.0 | 115 | 100.0 | 898 | 100.0 | # Preventability The University of California Mortality Study group was interested in examining the circumstances surrounding the childhood deaths included in the study. Therefore, questions concerning the preventability of the death and responsibility for it were added to the questionnaire. Preventability of the death was determined by the weekly case conference group of the University of California School of Public Health: deaths were classified as preventable, possibly preventable, not preventable, and preventability not determinable. Among the 898 deaths, 36 (4.0 percent) were considered to be clearly preventable and 57 (6.4 percent) were considered possibly preventable (Table 35). There were 72 cases (8.0 percent) whose preventability could not be determined. Deaths considered as unpreventable, 733 (81.6 percent) comprised the greatest proportion of deaths. It is of interest that deaths during the preschool period had the highest percentage of preventability, 13.0 percent. Table 35 Preventability of Deaths (Assigned by Study Committee) By Age At Death | क्षांचे क्षांच क्षांच क्षांच क्षांच क्षां रहे । हो रहे तह रहेक्षांच क्षांच्यान्त रहा क्षांचि रहे च्यांच्यांच्या है . च रहे | | | A | ge At Deat | <u>h</u> | <u></u> | | | |--|-------------|-----------|-------|--------------|----------|------------|-----------|----------| | Preventability | Neon
| atal
% | Postn | eonatal
Z | Preso | 2hoo1
% | <u>To</u> | tal
% | | Preventable | 6 | 1.0 | 15 | 7.0 | 15 | 13.0 | 36 | 4.0 | | Possibly Preventable | 41 | 7.2 | 8 | 3.8 | 8 | 7.0 | 57 | 6.4 | | Not Preventable | 501 | 87.9 | 167 | 78.4 | 65 | 56.5 | 733 | 81.6 | | Preventability Not
Determinable | 22 | 3.9 | 23 | 10.8 | 27 | 23.5 | 72 | 8.0 | | Total | 57 0 | 100.0 | 213 | 100.0 | 115 | 100.0 | 898 | 100.0 | When a case was classified as preventable, a further judgment was made as to the responsibility for the hypothetical action which might have prevented the death. Of the 93 preventable or possibly preventable deaths, the committee judged that 52 (38 neonatal, 13 postneonatal, and 2 preschool) might have been prevented by a physician or hospital personnel. A total of 37 (10 neonatal, 9 postneonatal, and 18 preschool) might have been prevented by the family. The high number of preschool deaths that might have been prevented by the family reflects the importance of external causes of death in this age group. The study group did not assign responsibility in three cases (Table 36). Responsibility for Preventable Deaths (Assigned By Study Committee) By Age At Death | | | - <u> </u> | | Age At | Death | | 7.0 · · · · · · · | | |----------------|------|------------|-------|--------------|-----------|------------|-------------------|-----------| | Responsibility | Neor | atal
% | Postn | eonatal
% | Pres
| chool
% | # <u>T</u> | otal
% | | Medical | 37 | 78.7 | 13 | 56.5 | 2 | 8.7 | 52 | 55.9 | | Family | 10 | 21.3 | 9 | 39.1 | 18 | 78.3 | 37 | 39.8 | | Community | 0 | - | 0 | - | 1 | 4.3 | 1 | 1.1 | | Not Assigned | 0 | - | 1 | 4.4 | 2 | 8.7 | 3 | 3.2 | | Total | 47 | 100.0 | 23 | 100.0 | 23 | 100.0 | 93 | 100.0 | ## Assignment of Cause of Death The weekly case conferences, by which the underlying and associated causes of death were assigned, utilized data from all available sources. The bases on which cause of death were assigned were classified as follows: - a. Clinical history plus autopsy - b. Clinical history, no autopsy - c. Death certificate only There were no cases in which an autopsy was the only available information. The great majority of cases, 736 (82.0 percent) were decided on the basis of both clinical history and autopsy. Another 161 (17.9 percent) had the benefit of a well-defined clinical picture but no autopsy. Only one case depended upon the death certificate alone for assignment of cause of death (Table 37). 1 Table 37 Basis For Assignment of Cause of Death By Study Committee By Age At Death | | | | Age | At Death | | | * | | |--|------|--------|----------|--------------|----------------|-----------|-------------|-------| | Basis | Neon | atal 7 | Postne | onatal | Presc | hool
% | " <u>To</u> | tal " | | Clinical History
and Autopsy
Available | 448 | 78.6 | "
191 | 89. 7 | *
97 | 84.3 | 736 | 82.0 | | Clinical History
Only | 122 | 21.4 |
21 | 9.8 | 18 | 15.7 | 161 | 17.9 | | Death Certificate
Only | 0 | - | 1 | 0.5 | 0 | - | 1 | 0.1 | | Total | 570 | 100.0 | 213 | 100.0 | 115 | 100.0 | 898 | 100.0 | #### CAUSES OF DEATH The underlying cause of death in each of the 898 cases was assigned by the weekly case conferencing committee as described in the Chapter on Methodology (Chapter II). The assignment and subsequent coding of the underlying cause of death were based on the selection procedures outlined in the International Classification of Diseases. Assignment of the associated causes of death was based on rules and coding procedures developed by the Pan American Health Organization. Classification and enumeration of underlying and associated causes of mortality are based on the format adopted by the Pan American Health Organization and enable comparison with data from each of the other 14 projects in the Inter-American Investigation of Mortality in Childhood. ## Infancy 1 Among the 898 deaths studied by the University of California School of Public Health, Berkeley, Study Project on Childhood Mortality, there were 783 deaths during the first year of life, comprising a rate of 1750.3 deaths per 100,000 live births (Table 38). Over one-half of these deaths. 907.5 per 100,000 live births, were attributed to "Certain Causes of Perinatal Mortality," 760-778, in the International Classification of Diseases. This category includes conditions such as the following: Maternal conditions (categories 760-763), including those related to pregnancy, and those independent of gestation, such as Difficult labors and/or consequential birth injury (categories 764-768 and 772) Important complications of pregnancy (category 769), including conditions such as premature rupture of membranes, antepartum hemorrhage and multiple pregnancy. Hemolytic disease of the newborn (categories 774-775). Hypoxic and anoxic conditions of unspecified cause (category 776), including hyaline membrane disease, respiratory distress syndrome, and others. Immaturity or prematurity, unqualified (category 777). Other complications of the newborn (category 778). Congenital anomalies accounted for the second largest group of deaths during infancy, 281.7 per 100,000 live births. Third in importance were pneumonia and influenza, given as the underlying cause of death in 134.1 cases per 100,000 live births. Sudden deaths in infancy were fourth, with a rate of 127.4 per 100,000 live births, and infective and parasitic diseases ranked fifth, 76.0 per 100,000 live births, as a cause of infant mortality within the San Francisco Bay Area Study. #### Neonatal Period 1 Almost all deaths (900.8 out of 907.5 per 100,000 live births) attributed to "Certain Causes of Perinatal Mortality" occurred during the first 4 weeks of life, comprising the main cause of death during the neonatal period (Table 38). Congenital anomalies were the next leading cause, with a rate of 203.4 deaths per 100,000 live births. Diseases of the circulatory system were third, 51.4 deaths per 100,000 live births. Fourth and fifth ranked causes of death during the neonatal period were infective and parasitic diseases, 26.8 per 100,000 live births, and pneumonia and influenza, 24.6 per 100,000 live births, respectively. Diseases of the digestive system followed closely, with a mortality rate of 22.4 per 100,000 live births. # Postneonatal Period During the postneonatal period, age 28 days to 1 year, there were 476.1 deaths per 100,000 live births (Table 38). Almost 25 percent (118.5) of these deaths were attributed to sudden deaths. Twenty-three percent (109.5) were attributed to pneumonia and influenza, and congenital anomalies were responsible for 78.2 deaths per 100,000 live births during the one-year study period. Infective and parasitic diseases ranked fourth along with external causes, each with a rate of 49.2 per 100,000 live births, as underlying causes of death in the postneonatal period. ## Preschool Deaths of children age 1 to 4 years occurred at a rate of 70.9 per 100,000 population (Table 38). The leading cause of death was accidents, responsible for 41 percent of the deaths in this age group, with a rate of 29.0 per 100,000 population. Transportation accidents, fires, drownings, and homicides were the most common types of fatal accidents (Appendix 4). Rates for other causes were considerably lower: congenital anomalies ranked second with a rate of 10.5 per 100,000 population, followed by leukemia 5.5; malignant neoplasms, and inflammatory diseases of the central nervous system, each at a rate of 4.3 per 100,000 population. Pneumonia and influenza, and infective and parasitic diseases each had rates of 3.7 deaths per 100,000 population. The leading causes of death for each major age group were thus: | Infancy | Rates per 100,000 live hirths | |---------------------------------------|-------------------------------| | All causes | 1750.0 | | Certain causes of perinatal mortality | 907.5 | | Congenital anomalies | 281.7 | | Pneumonia and influenza | 134.1 | | Sudden Infant Death | 127.4 | | Infective and parasitic diseases | 76.0 | | Ĩ | Preschool Period | Rates per 100,000 population | |---|----------------------------------|------------------------------| | | All causes | 70.9 | | | External causes | 29.0 | | | Congenital anomalies | 10.5 | | | Leukemia | 5.5 | | | Malignant neoplasms | 4.3 | | | Inflammatory diseases of the | | | | central nervous system | 4.3 | | | Pneumonia and Influenza | 3.7 | | | Infective and Parasitic Diseases | 3.7 | Table 38 | Ne and Parasitic Diseases | 118.5
2.2
49.2 | 53
1
22 | 6.8 | # N # C | 127.4
6.7
58.1 | 57
3
26 | Symptoms 709-709 Sudden Death 795 Other Ill-Defined Conditions 790-792, 796 External Causes E800-E999 | |--|----------------------|---------------|--------|-----------|----------------------|---------------|---| | Number Rate Number Rate Rat | 78.2
6.7 | э <u>э</u> 35 | 203.4 | 91
403 | 281.7
907.5 | 904
92T | al Anomalies | | Number Rate Number Number Nate Number Nate N | ı | 0 | ı | 0 | 1 | 0 | of Musculoskeletal System | | Number Rate Number Rate Rat | l i | 0 0 | ı 2 | o + | 1 2 | 0
1 | Genito-Urinary System | | Number Rate Number Rate Rat | 8.9 | t- | 22.4 | 10 | 31.3 | 14 | ses of Digestive System | | Number Rate Number Rate Number Rate res 783 1750.3 570 1274.1 re and Parasitic Diseases 000-136 34 76.0 12 26.8 lignant Neoplasms 140-203, 208-209 1 2.2 0 - nal Deficiency 260-269 1 2.2 1 2.2 cy Anemias 240-258, 270-279 2 4.5 0 - cy Anemias 240-258, 270-279 2 4.5 0 - seases of Blood and Porming Organs 282-289 1 2.2 1 2.2 tory Diseases of Nervous System 320-324 13 29.1 7 15.6 seases of Nervous System 310-315, 330-389 7 15.6 0 - of Circulatory System 310-315, 390-458 26 58.1 23 51.4 | 109.5 | 4 | 24.6 | 。ド | 134.1
8.9 | 4 | ratory System 460-466, | | Number Rate Number Rate c Diseases 000-136 34 1750.3 570 1274.1 c Diseases 204-207 1 2.2 0 - sms 140-203, 208-209 1 2.2 0 - Neoplasms 210-239 1 2.2 1 2.2 c Diseases 240-258, 270-279 2 4.5 0 - c Diseases 240-258, 270-279 2 4.5 0 - i and 282-289 1 2.2 1 2.2 is 320-324 13 29.1 7 15.6 0 - | 6.7 | ω | 51.4 | 23 | 58.1 | 26 | Circulatory System | | Number Rate Rate Number Rate Number Rate Rate Number Rate Rat | 15.6 | 7 | 1 | 0 | 15.6 | 7 | ous System | | Number Rate Number Rate C Diseases | 13.4 | 6 | 15.6 | 7 | 29.1 | 13 | ases of System | | Number Rate Number Rate c Diseases 000-136 34 76.0 1274.1 c Diseases 140-203, 208-207 1 2.2 0 - sms 140-203, 208-209 1 2.2 1 2.2 Neoplasms 210-239 1 2.2 0 - c Diseases 240-258, 270-279 2 4.5 0 - c Diseases 280-281 0 - 0 - | ı | 0 | 2.2 | Ь | 2.2 | ۲ | and | | Number Rate Number Rate C Diseases 000-136 34 76.0 1274.1 c Diseases 204-207 1 2.2 0 - sms 140-203, 208-209 1 2.2 1 2.2 Neoplasms 210-239 1 2.2 0
- 260-269 0 - 0 - Diseases 240-258, 270-279 2 4.5 0 - | 1 | 0 | 1 | 0 | 1 | 0 | | | Number Rate Number Rate Number Rate c Diseases 000-136 34 76.0 12 26.8 204-207 1 2.2 0 - sms 140-203, 208-209 1 2.2 1 2.2 Neoplasms 210-239 1 2.2 0 - 260-269 0 - 0 - | ۶.4 | N | ı | 0 | 4.5 | N | 240-258, | | Number Rate Number Rate 783 1750.3 570 1274.1 204-207 1 2.2 0 - 140-203, 208-209 1 2.2 1 2.2 210-239 1 2.2 0 - | ı | 0 | 1 | 0 | 1 | 0 | | | Number Rate Number Rate iseases 000-136 34 76.0 12 26.8 204-207 1 2.2 0 - 140-203, 208-209 1 2.2 1 2.2 | 2.2 | ۲ | ı | 0 | 2.2 | _ | Benign and Unspecified Neoplasms 210-239 | | Number Rate e and Parasitic Diseases .000-136 34 76.0 12 26.8 22 49.2 204-207 1 2.2 0 - 1 2.2 | ı | 0 | 2.2 | ב | 2.2 | 1 | 140-203, | | Number Rate <th< td=""><td>2.2</td><td>ב</td><td>1</td><td>0</td><td>2.2</td><td>٦</td><td></td></th<> | 2.2 | ב | 1 | 0 | 2.2 | ٦ | | | Number Rate Number Rate 783 1750.3 570 1274.1 | 49.2 | 22 | 26.8 | 12 | 76.0 | 34 | | | Rate Number Rate | 476.1 | 213 | 1274.1 | 570 | 1750.3 | 783 | All Causes | | | Rate | Number | Rate | Number | r Rate | Numbe | | ((#### CAUSES OF INFANT AND CHILDHOOD MORTALITY The information contained in the original case records (birth and death certificates, hospital records, and autopsy reports), and on the assignment of cause of death by the University of California Study Staff was reviewed and reclassified to fit into the Butler classification used in the British Perinatal Mortality Study, and to fit into a more standard clinical-pathologic format used in common practice in the U.S.A. The following section contains the data resulting from this reclassification. ## CAUSES OF NEONATAL MORTALITY Of the total 569 neonatal deaths in the study, 363 (63.7 percent) were attributed to anoxia; 102 (17.9 percent) to congenital malformations; 43 (7.5 percent) to infections; 39 (6.8 percent) to birth injury; 5 (0.9 percent) to iso-immunization; 4 each (0.7 percent) to sudden infant death syndrome and to spontaneous perforation of the stomach; 3 (0.5 percent) to aspiration pneumonia; and 2 (0.4 percent) to hemorrhagic diathesis, cause undetermined (Table 39). ## Anoxia There were 363 deaths associated with anoxia. The largest group was associated with respiratory distress syndrome (30.0 percent), either alone or in combination with other conditions. Of the conditions associated with respiratory distress syndrome as a cause of death, cerebral hemorrhage or infection played a major role (Table 40). In addition to the respiratory distress syndrome deaths, 111 deaths were attributed to asphyxia (19.5 percent), and 55 to atelectasis (9.6 percent) (Table 39). ## Congenital Malformations Of the total 102 deaths attributed to a congenital malformation, 38 were due to congenital heart disease, and 21 to central nervous system malformations (largely anencephaly). Ten deaths were due to malformations of the gastrointestinal system (largely diaphragmatic hernia associated with malrotation of the GI tract), and 9 deaths were due to genito-urinary anomalies (largely renal agenesis or polycystic kidneys). A total of 13 deaths were associated with multiple anomalies (Table 41). ## Infections Of the total 43 deaths attributed to an infection, the major types were pneumonia, septicemia and meningitis (Table 42). #### Birth Injury All deaths attributed to birth injury were due to intracranial or subarachnoid hemorrhage (Table 43). # Comparison With British Perinatal Mortality Study Because of the fact that the British Perinatal Mortality Study is the only recent large-scale community study of perinatal deaths, it is relevant that a comparison of causes of death be made. The percentage of deaths attributed to congenital malformations in the two studies was similar (17.9 percent and 17.5 percent) (Table 44). The U.S.A. study found more deaths attributed to anoxia (66.4 percent) compared with 36.5 percent in the British study, and more deaths attributed to infection and birth injury. The British study found more deaths attributed to iso-immunization. Table 39 Summary of Causes of Neonatal Deaths | Cause | | | Number | Percent | |---|-----|-------|--------------|---------| | | | | | 1010000 | | Anoxia | | | 363 | 63.7 | | Antepartum | 1 | 0.2% | | | | Intrapartum | 25 | 4.4% | | | | Postnatal | | | | | | Asphyxia | 111 | 19.5% | | | | Respiratory Distress Syndrome Alone 94 With other conditions 77 | 171 | 30.0% | | | | Atelectasis | 55 | 9.6% | | | | Congenital malformations | | | 102 | 17.9 | | Infection | | | 43 | 7.5 | | Birth injury | | | 39 | 6.8 | | Iso-immunization | | | 5 | 0.9 | | Sudden Infant Death Syndrome | | | 14 | 0.7 | | Spontaneous perforation of stomach | | | 4 | 0.7 | | Aspiration pneumonia | | | 3 | 0.5 | | Hemorrhagic diathesis of newborn | | | 2 | 0.4 | | Accidents and other external causes | | | . 1 | 0.2 | | Unknown | | | 4 | 0.7 | | | | | | | | Total | | | 5 7 0 | 100.0 | Table 40 Neonatal Deaths Associated With Respiratory Listress Syndrome | Cause | | Number | |---|-----|--------| | Respiratory Distress Syndrome al | one | 94 | | Respiratory Distress Syndrome wi | th | 77 | | cerebral hemorrhage | 44 | · | | congenital malformations | 7 | | | infection | 11 | | | aspiration pneumonia | 3 | | | cerebral hemorrhage plus infection | 7 | | | congenital malformation plus infection | 1 | | | birth injury | 1 | | | pulmonary hemorrhage | 1 | | | cerebral hemorrhage plus pulmonary hemorrhage | 1 | | | cerebral hemorrhage plus ABO incompatability | 1 | | | Total | | 171 | T Table 41 Neonatal Deaths Attributed To Congenital Malformations | Type of Congenital Malformation | | Number | |---|----|----------| | Congenital heart disease | | 38 | | alone | 27 | | | with other congenital malformation | 7 | | | with other conditions | 4 | | | Central nervous system | | 21 | | anencephaly | 16 | | | encephalocele, meningocele, hydrocephalus | 5 | | | Gastrointestinal system | | 10 | | Genito-urinary system | | 9 | | Down's Syndrome | | 14 | | Trisomy 18 | | 3 | | Musculo-skeletal system | | 2 | | Respiratory system | | 2 | | Multiple systems | | 13 | | | | | | Total | | 102 | | · | | <u> </u> | Table 42 Neonatal Deaths Attributed To Infection | | Number | |---|--------| | | 14 | | | 15 | | 4 | | | 8 | | | 3 | | | | 8 | | | 6 | | | 43 | | | 8 | Table 43 Neonatal Deaths Attributed To Birth Injury | Туре | - | Number | |---------------------------|----|-------------| | Intracranial hemorrhage | | 36 | | alone | 17 | • | | with pneumonia | 3 | | | with atelectasis | 3 | | | with tentorial tear | 8 | | | with pulmonary hemorrhage | 2 | | | with miscellaneous | 3 | | | Subarachnoid hemorrhage | | 3 | | | | | | Total | | 39 | Table 44 Comparison of Causes of Neonatal Death in U.S.A. Study With Study in United Kingdom | Cause | U.S.A. | <u>United</u>
<u>Kingdom</u> * | |---|--------|-----------------------------------| | Anoxia | | | | Antepartum | 0.2% | 10.3% | | Intrapartum | 4.4% | 21.4% | | Postnatal | | | | Asphyxia | 19.5% | | | Respiratory Distress Syndrome | 30.0% | 4.8% | | Atelectasis | 9.6% | | | Congenital malformation | 17.9% | 17.5% | | Infection | 7 • 5% | 4.5% | | Birth injury | 6.8% | 3.0% | | Iso-immunization | 0.9% | 3.9% | | Sudden Infant Death Syndrome | 0.7% | | | Spontaneous perforation of stomach | 0.7% | | | Aspiration pneumonia | 0.5% | · | | Hemorrhagic diathesis of newborn | 0.2% | | | Unknown | 0.7% | | | Antepartum, no major lesion | | 10.3% | | Intrapartum anoxia plus cerebral birth trauma | | 6.3% | | Massive pulmonary hemorrhage | | 1.8% | | Intraventricular hemorrhage | | 2.1% | | Early neonatal, no histological lesion | | 3.0% | | Remainder | | 3.9% | | No autopsy | | 7.2% | ^{*} Source: Butler, N.R., and Bonham, D.G. Perinatal Mortality. E & S Livingstone Ltd. London. 1963. 1 ## CAUSES OF POSTNEONATAL DEATHS The major causes were infections; Sudden Infant Death Syndrome; congenital malformations; and accidents (Table 45). #### Infections Of the 69 deaths in this group, 46 were due to respiratory causes; 8 were due to infections of the central nervous system; 5 were due to gastroenteritis (Table 46). ## Sudden Infant Death Syndrome There was a total of 62 deaths attributed to Sudden Infant Death Syndrome. Twenty were found to have evidence of pneumonia; 3 at autopsy were reported to have epidural hemorrhage of the spinal cord; and 1 had cleft palate. The other 38 were reported to have no other finding (Table 47). ## Congenital Malformations Within this group, deaths due to congenital heart disease, malformation of the central nervous system, and Down's Syndrome were the most frequent types. Some deaths due to a congenital malformation were associated with infection (Table 48). #### Accidents and Other External Causes Within this group, burns, falls, aspiration pneumonia, and accidental strangulation play a prominent role. Included also are child abuse and homicide (Table 49). #### Anoxia There were 5 deaths due to anoxia; 4 of these were respiratory distress syndrome, 3 of which were complicated by infection. The fifth was an infant with neurofibromatosis, and post-tracheotomy obstruction of the airway. Table 45 Causes of Postneonatal Deaths Overall Summary | Cause by Group | <u>Dea</u>
Number | <u>Deaths</u>
Number <u>Percent</u> | | |------------------------------|----------------------|--|--| | Infections | 69 | 32.4 | | | Sudden Infant Death Syndrome | 62 | 29.1 | | | Congenital Malformations | 49 | 23.0 | | | Accidents | 22 | 10.3 | | | Anoxia | 5 | 2.4 | | | Malignant Disease | 1 | 0.5 | | | Unknown | 5 | 2.3 | | | | | | | | Total | 213 | 100.0 | | | | | | | Table 46 Postneonatal Deaths Due To Infections | Type | | | Number |
--|----|----|--------| | Respiratory | | | 46 | | <u>Pneumonia</u> | | 44 | | | Pneumonia | 40 | | | | Pneumonia, septicemia, otitis media | 1 | | | | Pneumonia, gastroenteritis | 1 | | | | Pneumonia, pertussis | 1 | | | | Pneumonia, aspiration of vomitus | 1 | | | | Tracheobronchitis | | 2 | | | Meningitis or Encephalitis | | | 8 | | Meningitis | | 6 | | | Virus encephalitis | | 2 | | | <u>Septicemia</u> | | | 7 | | Sepsis, meningitis | | 1 | | | Meningococcemia | | 5 | | | Sepsis | | 1 | | | <u>Gastroenteritis</u> | | | 5 | | <u>Miscellaneous</u> | | | 3 | | Cytomegalic inclusion disease | | 1 | | | Generalized viral infection | | 1 | | | Congenital rubella, CHD,* aspiration pneumonia | | 1 | | | Total | | | 69 | ^{*}Congenital heart disease. (Table 47 Postneonatal Deaths Attributed To Sudden Infant Death Syndrome | Cause | Number | |--|--------| | Sudden Infant Death Syndrome | 38 | | Sudden Infant Death Syndrome, pneumonia | 20 | | Sudden Infant Death Syndrome, epidural hemorrhage of spinal cord | 3 | | Sudden Infant Death Syndrome, cleft palate | 1 | | Total | 62 | Table 48 Postneonatal Deaths Due To Congenital Malformation | Type | | Number | |--|------|-------------| | Congenital Heart Disease | | 22 | | Congenital heart disease | 13 | | | C.H.D., cataracts | 1 | | | C.H.D., septicemia | 1 | | | C.H.D., bronchiolitis | 1 | | | C.H.D., septicemia, pneumonia | 1 | | | C.H.D., multiple anomalies of brain | 1 | | | C.H.D., pneumonia | 3 | | | Endocardial fibroelastosis | 1 | | | Down's Syndrome | | 7 | | Down's, pneumonia | 2 | | | Down's, congenital heart disease | 1 | | | Down's, aspiration pneumonia | 1 | | | Down's, cleft palate, blindness | 1 | | | Down's, pneumonia, septicemia, meningitis | 2 | | | Central Nervous System | | 7 | | Hydrocephalus, sepsis, peritonitis | 1 | | | Meningomyelocele, hydrocephalus, agenesis of kidney | 1 | | | Hydrocephalus, septicemia, meningitis | 1 | | | Werdnig-Hoffman Syndrome | 2 | | | Hydrocephalus | 1 | | | Hydrocephalus, meningomyelocele | 1 | | | Gastrointestinal | | 5 | | Congenital malformation of small intestine, surgery, peritonit | is l | | | Hirschsprungs, peritonitis, septicemia, pneumonia | 1 | | | Volvulus, strangulated | 1 | | | Intussusception, aspiration pneumonia | ī | | | Intustisception, aspiration pheamonia Intestinal obstruction, pneumonia | 1 | | | Intestinal obstraction, pacamonia | | _ | | Genito-urinary | | 2 | | Renal hypoplasia, ureteral strictures | 1 | | | Congenital urethral valves, hydronephrosis | 1 | | | Miscellaneous | | 6 | | Trisomy 18, congenital heart disease | 1 | | | E Trisomy, pneumonia | ī | | | Galactosemia | ī | | | Congenital agammaglobulinemia, sepsis | ī | | | Multiple congenital malformations | ī | | | Achondroplasia, pneumonia | ı | | | | | | | Total | | 49 | Table 49 Postneonatal Deaths Due To Accidents and Other External Causes | <u>Type</u> | | <u>Number</u> | |---|-----|---------------| | <u>Accidents</u> | | | | Auto accidents | | 1 | | Drowning | | 1 | | Burns Burns (homicide) Burns, carbon monoxide poisoning | 1 2 | 3 | | Falls Fall Fall, aspiration pneumonia | 2 | 3 | | Drug overdose | | 1 | | Child abuse | | 1 | | Homicide | | 1 | | Aspiration pneumonia | | 4 | | Accidental strangulation | | 3 | | Miscellaneous | | Į4 | | Trauma, ? accidental, ? abuse | 2 . | i | | Cardiac arrest in surgery for cavernous hemangioma | 1 | | | Post surgical death | 1 | | | | | | | Total | | 22 | # CAUSES OF DEATH IN CHILDREN AGE 1 TO 4 YEARS As would be expected in a technologically developed country, the major causes of death were accidents and other external causes: congenital malformations; infections; and malignant disease (Table 50). ### Accidents and Other External Causes Within this group, deaths due to auto accidents, drowning, carbon monoxide, or burns play a prominent role. Also in this age group, falls, homicide, child abuse, aspiration pneumonia, aspiration of foreign body, or drug reactions appear (Table 51). ### Congenital Malformations Within this group, deaths due to congenital heart disease or malformations of the central nervous system (meningomyelocele or hydrocephalus) play a prominent role. In addition, 3 deaths occurred in children with Down's Syndrome. Some (6) of the deaths due to congenital malformation were associated with infection (Table 52). ### Infection Within this group, pneumonia, meningitis, or septicemia play a prominent role. The organism identified in the meningitis or sepsis cases was pneumococcus, H. influenzae, or meningococcus (Table 53). ### Malignant Disease Within this group, leukemia plays a prominent role (Table 54). ### Birth Injury This group of 3 deaths consist of 2 children with cerebral palsy with infection (1 pyelonephritis, the other pneumonia); and 1 child with intraventricular hemogrhage, hydrocephalus, and meningitis. # Endocrine and Metabolic Disease This group of 2 deaths consists of 1 child with nephrosis, the other with Gaucher's disease. # Sudden Infant Death Syndrome There were 2 deaths, 1 in a child with Down's Syndrome. Table 50 Causes of Death in Children Age 1 to 4 Years Overall Summary | Cause by Group | <u>Deaths</u> | | | | |-------------------------------------|---------------|---------|--|--| | | Number | Percent | | | | Accidents and other external causes | 49 | 42.6 | | | | Congenital malformations | 23 | 20.0 | | | | Infections | 19 | 16.5 | | | | Malignant disease | 16 | 14.0 | | | | Birth injury | 3 | 2.6 | | | | Endocrine and metabolic disease | 2 | 1.7 | | | | Sudden Infant Death Syndrome | 2 | 1.7 | | | | Unknown | 1 | 0.9 | | | | | | | | | | Total | 115 | 100.0 | | | | | | | | | Table 51 Deaths in Children Age 1 to 4 Years Due to Accidents and Other External Causes | <u>Type</u> | | Number | |--------------------------------------|---|--------| | Accidents | | | | Auto accidents | | 12 | | Drowning | | 10 | | Carbon monoxide poisoning | | 6 | | Burns | | 4 | | Burns | 3 | | | Burns, carbon monoxide poisoning | 1 | | | Falls | | 2 | | Aspiration of foreign body | | 2 | | Struck by falling object | | 2 | | Drug reaction | | 2 | | Child abuse | | 2 | | Homicide | | 2 | | Aspiration pneumonis. | | 2 | | Post-fall hydrocephalus | 1 | | | Epilepsy | 1 | | | Stricture of oesophagus - due to lye | | 1 | | Cardiac arrest during bronchoscopy | | 1 | | Hanging | | 1 | | Total | | 49 | Table 52 Deaths in Children Age 1 to 4 Years Due to Congenital Malformation | | Number | |---|---------------------------------| | | 10 | | 8 | | | 1 | | | 1 | | | | 8 | | 2 | | | 1 | | | 1 | | | 1 | | | 2 | | | 1 | | | | 3 | | 1 | | | 1 | | | 1 | | | | 2 | | 1 | | | 1 | | | | 23 | | | 1
1
2
1
1
2
1 | Table 53 Deaths in Children Age 1 to 4 Years Due to Infection | Туре | | Number | |---|---|----------------| | Respiratory | | 9 | | Pneumonia | | , | | Pneumonia | 4 | | | Pneumonia, mental retardation | 1 | | | Post rubeola pneumonia | 1 | | | Pneumonia, overwhelming sepsis | 1 | | | Pneumonia, post meningitis hydrocephalus | 1 | | | Tracheobronchitis | 1 | | | <u>Meningitis</u> | | l ₄ | | Meningitis | 4 | | | Septicemia | | 14 | | Septicemia, meningitis, sickle cell anemia | 1 | | | Meningococcemia | 1 | | | Meningococcemia with meningitis | 1 | | | Septicemia, sickle cell anemia | 1 | | | Miscellaneous | | 2 | | Viral hepatitis | 1 | | | Pyelonephritis, peritonitis, perirenal abscess, pneumonia | 1 | | | | | | | Total | | 19 | Table 54 Deaths in Children Age 1 to 4 Years Due to Malignant Disease | Туре | | Number | |------------------------------|---|----------------| | Leukemia | | 9 | | Leukemia | 8 | | | Leuk e mia, mongolism | 1 | | | Wilms Tumor | | 3 | | Miscellaneous* | | L ₄ | | Total | | 16 | ^{*} Consists of one each of medulloblastoma, astrocytoma, retinoblastoma, malignant teratoma ### SUDDEN INFANT DEATH Sudden deaths in infancy are of increasing concern to the health professional and public in the United States today. In January 1972, Senate hearings called attention to the magnitude and scope of the problem at a National level. The University of California School of Public Health, Berkeley, Mortality Study, recorded a mortality rate of 127.4 per 100,000 live births due to the Sudden Infant Death Syndrome. Among the 898 deaths occurring in the study area during a one-year period, 57 or 6.4 percent were attributed to Sudden Infant Death Syndrome. However, the numbers within different subgroups were too small to validly assess the relationship of Sudden Infant Death Syndrome to race, sex, maternal parity, and season (See Appendices 19, 20, 21, 22). ### SUMMARY There were 898 deaths of children under 5 years of age from June 1, 1969, to May 31, 1970, within a general population of 2,755,793 persons, 204,578 of whom (7.4 percent) were children under the age of 5. This study sample represented 94.9 percent of the total population of 2,903,481 within four counties (Alameda, Contra Costa, San Francisco, and San Mateo) of the San Francisco-Oakland Bay Area. Among the 898 deaths, 570 (63.5 percent) were neonates, under 28 days of age, 213 (23.7 percent) were postneonates, 28 days to 12 months, and 115 (12.8 percent) were preschoolers, age 1 through 4 years. ### Rates The mortality rates of the study group by race and age group are summarized below: | Infant | | | • | 1,000 | | | | | | | |---------|---------|-------|------|---------|-------|------|------|-------|------|--------| | | White | | | 1,000 | | | | | | | | | Black | | - | 1,000 | | | | | | | | | Other | 11.2 | per | 1,000 | live | biı | rths | | | | | | | Neona | tal | | 12 | 2.7 | per | 1,000 | live | births | | | | | | Mite | 11 | 6 | per | 1,000 | live | births | | | | | E |
Black | 20 | .5 | per | 1,000 | live | births | | | | | C | ther | | | - | • | | births | | | | Postn | eona | tal | 4 | 8. | per | 1,000 | live | births | | | | | V | Thite | 4 | .1 | per | 1,000 | live | births | | | | | F | Black | | | | | | births | | | | | | ther | | | | | | births | | Prescho | 01 | 0.7 | per | 1,000 | popu1 | at: | Lon | | | | | | White | 0.6 | per | 1,000 | popu1 | at i | lon | | | | | | Black | | • | 1,000 | | | | | | | | | Other | | - | 1,000 | | | | | | | | | COLLECT | -,- | PUL | _,,,,,, | Popul | | | | | | The Black mortality rates were significantly higher than the White mortality rates among all three age groups. ### Description of Study Population Mean maternal age among Black mothers of deceased children (23.2 years) was significantly lower than that among White mothers of deceased children (25.2 years). A similar racial difference was found among fathers of deceased children. ### Birth History Among mothers of deceased children, 5.6 percent had no prenatal care; 10.9 percent had been delivered by cesarean section. Among the 898 children, 12.5 percent were noted on the birth certificate or the hospital neonatal record to have had at least one congenital anomaly noted at birth. Congenital anomalies of the brain and central nervous system accounted for 22.1 percent, those of the cardiovascular system for 15.4 percent, and those affecting multiple systems accounted for 16.1 percent. ### Low Birth Weight Infants weighing 2500 grams or less at birth accounted for 56.5 percent of the 898 deceased children. Those weighing 1000 grams or less at birth accounted for 23.8 percent of the deceased children; those weighing between 1001 and 1500 grams for 14.4 percent, and those weighing between 1501 and 2500 grams for 21.3 percent. A significantly greater proportion of Blacks (63.1 percent) than of the Whites (54.0 percent) were of low birth weight (2500 grams or less) and a significantly greater proportion of the Black low birth weight infants than of White low birth weight infants weighed 1500 grams or less at birth. Mothers 40 years of age and over had the greatest proportion of low birth weight infants (69.6 percent). Mothers under 20 years of Ĺ age, second in frequency of low birth weight infants (2500 grams or less) had the greatest proportion of infants weighing 1500 grams or less at birth. As expected, mothers with abnormal conditions related to pregnancy had a significantly greater proportion of infants weighing 2500 grams or less at birth than mothers without such conditions. ### Circumstances of Death Autopsies were performed on 736 (82.0 percent) of the 898 deaths and the autopsy data were considered in assigning cause of death in all of these. ### Causes of Death Mortality rates for the main causes of death within each age group are summarized below, in accord with the <u>International Classification of Diseases</u>, 1965. | Infant | Rates per 100,000 live births | |---------------------------------------|-------------------------------| | All causes | 1750.3 | | Certain causes of perinatal mortality | 907.5 | | Congenital anomalies | 281.7 | | Pneumonia and influenza | 134.1 | | Neonatal | | | All causes | 1274.1 | | Certain causes of perinatal mortality | 900.8 | | Congenital anomalies | 203.4 | | Postneonatal | | | All causes | 476.1 | | Sudden infant death | 118.5 | | Pneumonia and influenza | 109.5 | | Preschool | Rates per 100,000 population | | All causes | 70.9 | | External causes | 29.0 | | Congenital anomalies | 10.5 | A retabulation of the causes of death using the Butler classification enabled a comparison of this study with the British Perinatal Mortality Study. The main causes of death in the neonatal period were: | Anoxia | 63.7% | |-------------------------|-------| | Congenital malformation | 7.5% | | Infections | 6.8% | ## Major causes during the postneonatal period were: | Infections | 32.4% | |------------------------------|-------| | Sudden Infant Death Syndrome | 29.1% | | Congenital malformations | 23,0% | During the preschool period the major causes of death were: # Accidents and other external 42.6% Congenital malformations 20.0% Infections 16.5% # CHAPTER IV: PROBABILITY SAMPLE OF LIVE CHILDREN ### DESCRIPTION OF STUDY SAMPLE The Probability Sample of Live Children consisted of a sample of 10,315 persons, which included 699 children under 5 years of age, taken within the study area during an eighteen month period (June 1, 1969 through November 30, 1970). The greatest number of persons in the sample (4,074) were from Alameda County representing 0.403 percent of that county's study area population, the fewest were from San Mateo County (1,370) representing 0.276 percent of the study area population in that county. Contra Costa County contributed 2,258 people and San Francisco 2,613 people, representing 0.424 percent and 0.365 percent respectively of the study area population within each of those two counties. The study sample was thus composed of 10,315 persons, 39.5 percent of them from Alameda County, 21.9 percent from Contra Costa County, 13.3 percent from San Mateo County, and 25.3 percent from San Francisco County (Table 55). # Racial Composition Alameda County had both the greatest number and largest proportion of Blacks within its sample, 750 persons, comprising 18.4 percent of its sample. San Mateo County had both the least number of Blacks (81) and the smallest proportion (5.9 percent) (Table 56). Other races, which in the San Francisco-Oakland Bay Area, are predominantly Orientals, comprised 11.8 percent of the sample in San Francisco County but only 2.2 percent in Contra Costa County. San Mateo County, where the fewest number (39) to the total study sample. The total Probability Sample of Live Children was thus composed of 10,315 people, 8,385 (81.3 percent) of them White, 1,406 (13.6 percent) Black, and 524 (5.1 percent) of Other races. ### Age There were 699 children under 5 years of age, 6.8 percent of the total sample (Table 57). San Francisco and San Mateo Counties each had small proportions of children under 5 years of age, 5.0 and 5.1 percent, respectively, whereas, Alameda and Contra Costa Counties each had high proportions of this age group, 7.8 and 7.9 percent, respectively. Children under 1 year of age represented 1.4 percent of the total Probability Sample, drawn from a low of 0.5 percent in San Mateo County to a high of 1.7 percent in Alameda County. Children age 1 to 4 years of age represented 5.4 percent of the sample population. Alameda and Contra Costa Counties each had higher proportions of this age group, 6.1 and 6.5 percent, respectively, and San Mateo and San Francisco Counties lower, 4.6 and 3.8 percent, respectively. A finer breakdown of the sample population by age is contained in Appendix 23. #### Income Each interviewer asked the member of each household being interviewed for the total family income for the past twelve months. Income was recorded to the next lowest thousand dollars. Median total family income ranged from a low of \$9,000 per year in Alameda County to a high of \$11,800 per year in San Mateo County, with a median family income of \$10,000 for the total sample population (Table 58). # Household Size The number of rooms and the number of persons in each house-hold sample were noted, and the percentage of households with more than 1.00 person per room computed for each county sample. The percentage of households with 1.01 or greater persons per room was 4.5 percent for the total study sample, ranging from 2.7 percent in San Mateo County to 5.6 percent in Alameda County (Table 59). Number and Percent of Persons in Probability Sample of Live Children by County Table 55 | County | Total Population in Study Area | Number in Sample | Percent of Study Area
Population in Sample | Percent of Total
Study Sample in County | |---------------|--------------------------------|------------------|---|--| | Alameda | 1,010,639 | 4 , 074 | 0.403 | 39.5 | | Contra Costa | 532,446 | 2,258 | 0.424 | 21.9 | | San Mateo | 497, 034 | 1,370 | 0.276 | 13.3 | | San Francisco | 715,674 | 2,613 | 0.365 | 25.3 | | Total | 2,755,793 | 10,315 | 0.374 | 100.0 | | | | | | | Ĺ Number and Percent of Persons in Probability Sample of Live Children by Race and County Table 56 | 100.0 | 10,315 | 5.1 | 524 | 13.6 | 1,406 | 81.3 | 8,385 81.3 | Total. | |---------|---------------|--------|-------|----------|--------------------|-----------|------------|---------------| | 100.0 | 2,613 | 11.8 | 307 | 15.6 | \$0¢ | 72.6 | 1,896 | San Francisco | | 100.0 | 1,370 | 2.9 | 39 | 5.9 | 18 | 91.2 | 1,250 | San Mateo | | 100.0 | 2,258 | 8
8 | 64 | 7.4 | 167 | 90.4 | 2,042 | Contra Costa | | 100.0 | 4,07 4 | ω
μ | 127 | 18. կ | 750 | 78.5 | 3,197 | Alameda | | ₩
>• | Total | 94 P | Other | <i>≫</i> | Race
Black
| 34 | White | County | Number and Percent of Persons in Probability Sample of Live Children by Age and County Table 57 | | 10 11 200 300 132 3.0 | 100 3 8 130 5 2 150 | 70 s ; | 677 | Alameda 71 i.7 248 6.1 319 7.8 1,091 | 1 year years | County under 1 to 4 Total | |---|-----------------------|---------------------|-------------|-------------|--------------------------------------|----------------------|---------------------------| | 2,647 25.7 3,374 32.7 2,466 23.9 1,035 10.0 94 0.9 10,315 100.0 | 19.1 938 35.9 | 0 441 32.2 | 3 | 207 21 | 26.8 1.288 31 6 | Years
Years | Age | | ,466 23.9 1,03 | 675 25.8 33 | 357 26.1 110 | 532 23.6 13 | | | ers
to 64 | | | 5 10.0 | 337 12.9 33 1.3 | 8.0 | 138 6.1 | 450 11.1 | 34 | 65 years
and over | | | 94 0.9 | 33 1.3 | 11 0.8 | 26 1.1 | 24 0.6 | × | Unknown | | | 10,315 100.0 | 2,613 100.0 | 1,370 100.0 | 2,258 100.0 | 4,074 100.0 | ** | Total | | Distribution of Annual Family Incoem in Probability Sample
of Live Children by County | 526 100.0 | 526 | 102 19.կ | 102 | 9 1.7 | 9 | 65 12.3 | 65 | 137 26.1 | 137 | 121 23.0 | 121 | 25 11.7 | | | |-----------|----------|----------|-----|----------------------|-----|-------------------------|----------|-------------|------------|--|------------------|-----------|-------|---------------| | 105 100.0 | 105 | 22.8 | 24 | 2 1.9 | N | 7 6.7 | 7 | 20 24.8 | ,
, | | ; ; | 17 6 | 8 | Total | | 100.0 | 52 | 25.0 | 13 | 1 1.9 | ۲ | 9 17.3 | 9 | 70.50.9 | ξ 5 | 26 26 2 | ו ע
ז מ | | 18 | San Francisco | | 100.0 | 133 | 28 21.1 | 28 | 3 2.3 | ω | 22 16.5 | Ŋ | 39 29.3 | ; , | ר
מ
ה | ช _. เ | ယ
ထ | N | San Mateo | | 100.0 | 236 | 37 15.7 | 37 | 3 1.3 | ω | 27 11.4 | <u>N</u> | 20 20 2 | 3 - | אר פל | <u>ر</u> و | 9.0 | 21 | Contra Costa | | અ | ** | ક્ર | * | >4 | 31: | }
• | } | <u> </u> | n : | 58
99
0 | 5 | 60 25.4 | 60 | Alameda | | Total | lia
I | Unknown | Uni | \$25,000
and over | E S | \$15,000
to \$24,999 | | to \$14,999 | | to \$9,999 | | and under | # and | | | | | | | | | Income | | | | | | 5,999 | €9 | County | (Percent of Households With 1.01 or More Persons Per Room In Probability Sample of Live Children by County | ۲.5 | 95.5 | Total | |-----------------------|------------------|---------------| | .2
.4 | 96.8 | San Francisco | | 2.7 | 97.3 | San Mateo | | 4.3 | 95.7 | Contra Costa | | 5.6 | 94.4 | Alameda | | Per Room 1.01 or mcre | Persons Per Room | County | | | | | # MOTHERS OF CHILDREN UNDER 5 YEARS OF AGE In each household with a child under 5 years of age, specific information was elicited regarding the health, education, and reproductive history of the mothers of each of these children. There were 526 mothers (5.1 percent of the 10,315 people in the study sample) having 699 children of this age. ### Age Mothers age 15 to 19 years comprised 6.3 percent of the 515 mothers of known age of children under 5 years of age sample by the study, whereas mothers age 35 years and over comprised 15.8 percent of the sample (Table 60). # Education Only 5.8 percent of the mothers with children under 5 years of age had an elementary school education or less. Another 10.7 percent had 4 or more years of college, ranging from 9.2 percent in Contra Costa County to 15.2 percent in San Francisco County. The median level of education was 11.6 years of schooling completed (Table 61). # Prenatal Care Among the 520 natural mothers of children under 5 years of age in the study sample, 414 (79.6 percent) received prenatal care during the first trimester. Only 4 mothers (0.8 percent) began care during the eighth or ninth month of pregnancy. The relationship of maternal education to the start of prenatal care was examined. Mothers receiving care during the first trimester were classed as one group, and those receiving it later as a second group. Maternal education was also classified into two groups: those having less than a high school education, and those having at least 4 years of high school. A statistically significant difference was found between the two groups; mothers who have not completed their high school education come later for care than do mothers who have completed 4 years of high school (Table 62). # Use of Contraception Mothers of children under 5 years of age interviewed by the study were asked whether they were using any form of contraception. Mothers currently pregnant and those mothers or fathers having been sterilized were omitted from consideration. There were 264 of the 444 mothers at risk (59.5 percent) who said that they were using some form of contraception. The use of contraception declined with increasing age: among mothers age 15 to 19 years, 74.2 percent, were using contraception, whereas among those 35 years and over, only 36.4 percent were using some contraceptive method (Table 63). The use of contraception was significantly greater among mothers who had at least a high school education than among those who had completed 3 years of high school or less. Ages of Mothers of Children Under 5 Years of Age In Probability Sample of Live Children | 100.0 | 526 | Total | |---------|--------|-------------------| | 1.3 | 7 | unknown | | 15.8 | 83 | 35 years and over | | 17.3 | 16 | 30 to 34 years | | 32.9 | 173 | 25 to 29 years | | 26.4 | 139 | 20 to 24 years | | 6.3 | 33 | 15 to 19 years | | Percent | Number | Age | | | | | Completed Years of Education of Mothers of Children Under 5 Years of Age In Probability Sample of Live Children by County | Elementary Elementary High School College | | | | | | ; | | | | , | | , | | | | , | | |--|----|--------|-------|----------|------|--------------|-----------|-------------|------|-------------|--------|------|-----------|----------|------|----------|---------------| | Elementary High School College Pears P | | 9.11 | 100.0 | *975 | 10.7 | 55 | 23.7 | 122 | 4.54 | 219 | 17.4 | 8 | 1.4 | 22 | 1.7 | 9 | Total | | Elementary Elementary High School 1 to 4 5 to 8 | | 11.8 | 100.0 | 99 | 15.2 | | 24.3 | 42 | 42.4 | 1 2 | | | 0.4 | + | 4.0 | + | San Francisco | | Elementary Elementary High School 1 to 4 5 to 8 | | 9.11 | 100.0 | 52 | 9.6 | | 28.8 | 15 | 1.84 | 25 | 7.7 | + | 5.8 | ω | 1 | 0 | San Mateo | | Education Elementary High School 1 to 4 5 to 8 | | 9.11 | 100.0 | 131 | | 72 | 26.7 | 35 | 36.9 | 15 | 22.9 | 30 | 2.3 | ω | 1 | 0 | Contra Costa | | Education Elementary High School 1 to 4 5 to 8 Years Years Years Years H % # % # % # % # % # % # % # % # % # % | 6. | 11.6 | 100.0 | 234 | | 23 | 20.5 | 84 | 43.2 | 101 | 19.7 | 94 | 4.7 | Ħ | 2.1 | Vi | Alameda | | Elementary High School 1 to 4 5 to 8 Years Years Years Total | ij | | 34 | * | ** | 7 1 2 | 34 | 3 1: | ** | 3 1: | * | * | 34 | * | 39 | ₹: | | | Education High School | | Median | tal | To | more | or 4 | 10 3
3 | <u>1 1</u> | ears | 4 | to 3 | Ye 1 | | year | to 4 | 얼마 | County | | Education | | | | | | ege | Co11 | | • | chool | High ! | | L4 | entar | Elem | | | | | | | | | | | | | ao | lucati | 턵 | | | | | | | ^{* 10} women with unknown amount of education were omitted from this table Table 62 Time At Which Mothers of Children Under 5 Years of Age Began Prenatal Care By Education of Mother | | | Trimester Care | er Care | | | | |-----------------------------|--------|----------------|----------|---------------|-----------|-------| | | | | 2nd T | 2nd Trimester | | | | Education | 1st Tr | 1st Trimester | or later | ter | To | Total | | | # | 34 | # | 34 | ắ | ж | | 3 Years High School or Less | 83 | 20.2 | . 31 | 31 36.5 | 114 | 23.0 | | 4 Years High School or More | 328 | 79.8 | 54 | 63.5 | 382 | 77.0 | | Total | 411 | 411 100.0 | 85 | 85 100.0 | 496 100.0 | 100. | Use of Contraception Among Mothers At Risk of Conception* In Probability Sample of Live Children By Age and Education | | | Contraceptive | tive Users | |-----------------|-----------------|---------------|---------------------| | Maternal Age | Total
Number | Number | Percent | | 15 to 19 Years | 31 | 23 | 74.2 | | to 24 | 121 | 84 | 69.4 | | 25 to 29 Years | 151 | 93 | 61.6 | | 30 to 34 Years | 75 | 40 | 53.3 | | 35 Years & Over | 66 | 24 | 36.4 | | Total | 444 | 264 | 59.5 | | | | Contracep | Contraceptive Users | | Education | Number Number | Number | Percent | | Elementary | 23 | 5 | 21.7 | | High School | 74 | 43 | 58.1 | | 4 Years | 189 | 122 | 64.6 | | College | | 67 | 50
8 | | 4 Years or More | 44 | 27 | 61.4 | | Total | 442 | 264 | 59.7 | **€**" (^{*}Mothers currently pregnant, sterilized or whose partners had been sterilized were omitted from the table. ### CHILDREN UNDER 5 YEARS OF AGE Among the 10,315 people sampled in the Probability Sample of Live Children, 699 (6.8 percent) were under 5 years of age. The 142 children less than 1 year of age comprised 1.4
percent of the total probability sample and the 577, age 1 to 4 years, 5.4 percent of the sample. The male:female was 1.02 with 50.5 percent male and 49.5 percent female (Table 64). Racially, 517 (74.0 percent) were White, 145 (20.7 percent) Black, and 37 (5.3 percent) of "Other races" (Table 65). ## Breast Feeding Among the 699 children under 5 years of age in the study sample, 468 (67.0 percent) were not breast fed at all. One hundred (14.3 percent) were breast fed for 1 to 3 months, 54 (7.7 percent) for 4 to 7 months, and 43 (6.1 percent) for 8 months or more (Table 66). It is apparent that since some of the infants were still being breast fed at the time of the interview, the data are understated with respect to duration of breast feeding. Although the frequency with which children were breast fed seems to increase with increasing maternal age, the difference is not statistically significant. Mothers with at least a high school education did not have a higher proportion of breast fed babies than those having less than 4 years of high school (Table 67). Mothers who stated that they did not breast feed their children within the study sample were asked why they had not chosen to do so. Most (71.8 percent) gave the health of the child as the main reason for not breast feeding. The meaning of this response is unknown: that is, we do not know whether the child's health at birth necessitated bottle 吸发器 feeding, or whether the mother believed that the child's well-being would best be served by bottle rather than breast feeding. Only 4.5 percent of the mothers in the study sample said that they did not breast feed due to a lack of desire or interest on their part (Table 68 and Appendix 24). It is interesting to note that mothers under 30 years of age gave the health of the child as the reason for not breast feeding in a significantly greater proportion of cases than did mothers 30 years of age and over. Maternal education was not significantly related to the reasons given for not breast feeding. Number and Percent of Children Under 5 Years of Age In Probability Sample of Live Children By Race, Sex and County | | S | White | B1: | Black | 100 | Other | | Total | tal | | |---------------|------|--------|------|--------|------|--------|------|--------------|----------|----------| | County | male | female | male | female | male | female | male | %
10
8 | female | ale
% | | | | | | | | | | | | | | Alameda | 113 | 101 | 46 | 50 | œ | H | 167 | 52.4 | 152 | 47.6 | | Contra Costa | 77 | 77 | 6 | 13 | 4 | μ | 87 | 48.9 | 91 | 51.1 | | San Mateo | 37 | 32 | 0 | 1 | 0 | 0 | 37 | 52.9 | 33
33 | 47.1 | | San Francisco | 40 | 40 | 14 | 15 | ထ | 15 | 62 | 47.0 | 70 | 53.0 | | Total | 267 | 250 | 66 | 79 | 20 | 17 | 353 | 50.5 | 346 | 346 49.5 | Racial Composition of Children Under 5 Years of Age In Probability Sample of Live Children by County of Residence | 0.001 | 699 | 5.3 | 37 | 145 20.7 | 145 | 517 74.0 | 517 | Total | |-------|-----|---------|----|----------|----------|----------|-----|---------------| | 100.0 | 132 | 17.4 | 23 | 22.0 | 29 | 60.6 | 80 | San Francisco | | 100.0 | 70 | 0.0 | 0 | 1.4 | 1 | 98.6 | 69 | San Mateo | | 100.0 | 178 | 2.
8 | 5 | 10.7 | 19 | 86.5 | 154 | Contra Costa | | 100.0 | 319 | 2.8 | 9 | 30.1 | 96 | 67.1 | 4T2 | Alameda | | ** | M: | 34 | * | × | **: | 39 | * | | | Total | ば | Other | IS | Black | 图 | White | 15 | County | | - | | | | | | | | | Number and Percent of Children Under 5 Years of Age Breast Fed In Probability Sample of Live Children by Age of Mother | 699 100.0 | 699 | 9. t | 34 | 6.1 | 43 | 7.7 | 54 | 100 14.3 | 100 | 468 67.0 | 894 | Total | |-----------|-----|----------------|-----|------------------|-------------|---------------------|-----------|----------|-----|-------------------|--------|-----------------------| | 100.0 | 9 | 22.2 | N | 1 | 0 | 11.1 | ٦ | 1 | 0 | 66.7 | 6 | Unknown | | 0.001 | 98 | 6.1 | 6 | 5.1 | ر. | 9.2 | 9 | 16.3 | 16 | 63.3 | 62 | 35 years and over | | 100.0 | 611 | 3.
3 | + | 8.4 | 10 | 11.8 | 14 | 12.6 | 15 | 63.9 | 76 | 30 to 34 years | | 100.0 | | 7.9 | 19 | 5.0 | 21 | 9.2 | 23 | 11.2 | 27 | 66.7 | 160 | 25 to 29 years | | 0.001 | | 1.0 | N | 7.1 | 14 | 1.1 | 8 | 17.9 | 35 | 69.9 | 137 | 20 to 24 years | | 0.001 | 37 | 2.7 | ۲ | 5.4 | N | 1 | 0 | 18.9 | 7 | 73.0 | 27 | 15 to 19 years | | 34 | * | 34 | an: | 34 | ** | ** | ** | 34 | ** | × | 41: | | | Total | 녆 | Unknown | Uni | 8 months or more | 기 H
이 (8 | 4 to 7 | | 1 to 3 | | not
breast fed | breast | Age of Mother | | , | | | | | Fed | Duration Breast Fed | ration | Du | | | | | ĺ Ereast Feeding During Infancy In Probability Sample of Live Children by Education of Mother | | | | | Dus | ation | Duration Breast Fed | red | | | | | | |--------------------------------------|----------|-------------------|----------|--------|-------------|---------------------|------------------|------------|---------|---------|-----------|-------| | Education of Mother | brea. | not
breast fed | mor t | 1 to 3 | 4 to 7 | ths | 8 months or more | ntùs | E E | Unknown | To | Total | | | St. | × | *N: | × | 4 1: | >€ | ** | 39 | ₩: | ** | ₹k: | અ | | Elementary | 20 | 47.6 | 6 | 14.3 | ۲ | 2.4 | 9 | 4.12 | 6 | 14.3 | 42 | 100.0 | | High School | 90 | 73.2 | 3 55 | 22.2 | 60 | 7.3 | 6 | 9.4 | ıω | 2 + | 123 | 100.0 | | 1 1000 | Ţ | 3 | ţ | | į | | ţ | | , | ! | 1 | | | College 1 to 3 years 4 years or more | 26
88 | 56.0
35.6 | 33
15 | 21.0 | 15
15 | 9.6
26.0 | 5.
11. | 7.0
6.8 | 8
01 | 11.0 | 157
73 | 100.0 | | Unknown | 9 | 75.0 | 0 | 1 | 0 | • | μ, | 8.3 | N | 16.7 | 12 | 100.0 | | Total | 894 | 67.0 | 100 | 14.3 | 5)4 | 7.7 | £3 | 6.1 | 4 | 4.9 | 699 | 100.0 | Table 68 Reasons for Not Breast Feeding In Probability Sample of Live Children by Age of Mother | Age of
Mother | Health of Child | Other Reasons* | Unknown | Total | |-----------------------|-----------------|----------------|---------|-------| | Less Than
30 Years | 247 | 60 | 17 | 324 | | 30 Years
and Over | 87 | 35 | 16 | 138 | | Unknown | 2 | 0 | 4 | 6 | | Total | 336 | 95 | 37 | 468 | ^{*} Includes health of mother, insufficient milk and no desire to breast feed #### HEALTH CARE OF CHILD #### Common Childhood Diseases Table 69 describes the ages at which the children in the study sample had the common communicable diseases of childhood. Diseases included were rubella, measles, mumps, chickenpox, and pertussis. It should be remembered that the study period (July 1, 1969 through November 30, 1970) began just prior to the large scale rubella immunization programs. #### Immunizations Table 70 describes the number of children known to have had any of the following immunizations: D.P.T., polio, smallpox, rubella, measles, mumps, other vaccines (typhoid, influenza, etc.). It should be noted that the study period began just prior to the national immunization programs for rubella vaccine. In the study sample, only 2.2 percent of the children under 5 years of age had been immunized against rubella, whereas 97.2 percent had received any polio vaccine. The schedule for active immunization of normal infants and children recommended by the Committee on Infectious Diseases of the American Academy of Pediatrics 10 is as follows: | 2 | months | DPT | TOPV | |---|---------------|---------|-------| | 4 | months | DPT | TOPV | | 6 | months | DPT | TOPV | | 1 | year | measles | | | 1 | to 12 years | rubella | mumps | | 1 | year 6 months | DPT | TOPV | | 4 | to 6 years | DPT | TOPV | ### Medical Attention Mothers interviewed in the Probability Sample of Live Children were asked whether each of their children under 5 years of age had been attended by a physician or in a clinic or hospital during the past year. Among the 588 children about whom such information was known, 80.2 percent had received medical attention of some kind during the past year (Table 71). There were no significant differences by county in the numbers of children having received medical attention during the past year. #### Care of Child The person who cared for each of the children under 5 years of age for most of the day was recorded and the relationship of the type of caretaker to maternal age and education explored. Fewer mothers with at least a high school education cared for their own children than those with less than 4 years of high school (Table 72). However, there was no relationship between age of mother and the type of caretaker. It is interesting to note the small number of children in day care. : Ages At Which Children Under 5 Years of Age Had Common Childhood Diseases In Probability Sample of Live Children Table 69 | | | | | | | ł | Age | | | | | | | ;
; | |------------|--------------|----------|------------|-----------|---------------|--------|--------|-----|----------|-------------|-------------|--------|-----|-----------| | Disease | never had | had | less
ly | less than | 1 to
years | 1 to 3 | 3 to 4 | r o | had d | had disease | unknown | OWD. | To | Total | | | 13 82 | જ્ય | TIL. | 34 | 3 11: | 34 | ** | 34 | **: | ** | 3 /2 | 34 | ¥k: | × | | Rubella | 636 | 91.0 | 15 | 2.1 | 28 | 0.4 | vi | 0.7 | + | 0.6 | Ħ | 1.6 | 699 | 100.0 | | Measles | 641 | 91.7 | 17 | 17 2.4 | 25 | 3.6 | 0 | 1 | ω | 4.0 | 13 | 1.9 | 699 | 100.0 | | Mumps | 652 | 652 93.2 | N | 2 0.3 | 21 | 21 3.0 | 9 | 1.3 | = | 4 0.6 | Ħ | 11 1.6 | 699 | 100.0 | | Chickenpox | 596 | 85.3 | .01 | 10 1.4 | 15 | 7.3 | 24 3.4 | 3.4 | 7 | 1.0 | Ħ | 1.6 | 699 | 100.0 | | Pertussis | 676 | 676 96.7 | ο/ | 6 0.9 | t- | 0.6 | ۲ | 1.0 | - | 0.1 | E | 11 1.6 | 699 | 699 100.0 | | | | | | | | | | | | | | | | | ERIC Full Text Provided by ERIC The and Dougont of Children Under 5 Vegre of Ac Table 70 Number and Percent of Children Under 5 Years of Age In Probability Sample of Live Children Having Had Any Immunizations | Other Vaccines | Rubella | Mumps | Smallpox | Measles | Polio | D.P.T. |
Type of Immunization | |----------------|---------|-------|----------|---------|-------|--------|-----------------------------| | 646 | 540 | 619 | 640 | 645 | 639 | 643 | Type With Immunization Data | | 10 | 12 | 187 | 356 | 463 | 583 | 625 | Number
Immunized | | 1.5 | 2.2 | 30.2 | 55.6 | 71.8 | 91.2 | 97.2 | Percent
Immunized | į. Medical Care to Children in Probability Sample of Live Children By County | County | Children
Medical A
During Pa | | |---------------|------------------------------------|------| | | # | % | | Alameda | 257 | 81.0 | | Contra Costa | 146 | 82.5 | | San Mateo | 55 | 78.6 | | San Francisco | 100 | 75.8 | | Total | 558 | 80.2 | Care of Children in Probability Sample of Live Children by Education of Mother Table 72 | 1 | | | | | | | | |---|----------|----------|--------------------------------------|----------------------------------|------------|------------|---------------| | | Total | Unknown | College 1 to 3 years 4 years or more | High School 1 to 3 years 4 years | Elementary | Education | Maternal | | | 534 | 7 | 09
011 | 105
217 | 35 | * | | | | 534 76.4 | 58.4 | 70.1
82.2 | 85.4
74.3 | 35 83.3 | # Bother | | | | 51 7.3 | ۲ | 13 | 10
23 | ŧ. | # B | P | | | 7.3 | 8.3 | · & | 8.1
7.9 | 9.5 | mother * | grand- | | | 30 | N | 0 0 | 143 | N | * PEL | o | | | 30 4.3 | 16.7 | 5.7 | 2.5 | 8.4 | relative | Care of Child | | | 39 5.5 | 0 | 5 | 22 22 | 0 | ** E | Child | | | 5.5 | t | 4.9 | 1.6
7.5 | ı | maid | | | | 18 | 0 | 3 | 71 | 0 | care | , i | | | 2.6 | 1 | † † † | 2.4 | i | 26 July 15 | | | | 18 | ۲ | ωσ | ω <i>ν</i> | 0 | ** ç | | | | 2.6 | 8.3 | 3.8 | 1.6 | 1 | other | | | | 6 | – | NN | ωο | L | * 15 | | | | 1.3 | 8.3 | 1.3 | 1.0 | 2.4 | unknown | | | | 699 | ĸ | 157
73 | 123
292 | 1 2 | | | | | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | Total | | | | | | | 1. | Œ. | | | ERIC Full Text Provided by ERIC (#### **SUMMARY** The Probability Sample of Live Children was drawn from a general population of 2,755, 793 within the study area during an eighteen-month study period (June 1, 1969 through November 30, 1970). Among the 10,315 members of the 4,000 households interviewed, there were 699 children under 5 years of age who fell into the study sample. Children under 1 year of age comprised 1.4 percent of the population sampled; those 1 to 4 years of age, 5.4 percent, for a combined total of 6.8 percent of the 10,315 people in the sample. #### Household Data Median family income for the sample was \$10,000 and the percentage of households with 1.01 or more persons per room was 4.5 percent. #### Mothers of Children Under 5 Years of Age Among the 10,315 people in the sample, 526 (5.1 percent) were mothers of children under 5 years of age. Of the 526 mothers, those age 15 to 19 years comprised 6.3 percent and those 35 years and over 15.8 percent. Median level of education was 11.6 years of school completed, only 5.8 percent having had an elementary school education or less. Among the 520 natural mothers of children under 5 years of age, 414 (79.6 percent) began prenatal care during the first trimester. Maternal education was significantly related to the time at which prenatal care was begun: mothers with 4 or more years of high school came earlier for care than did those without a high school diploma. The use of contraception declined with increasing age and was significantly related to maternal education, i.e. high school graduates more frequently used some method of contraception. ### Children Under 5 Years of Age Among the 699 children in the sample, 50.5 percent were male and 49.5 percent female. There were 517 (74.0 percent) Whites, 145 (20.7 percent) Blacks, and 37 (5.3 percent) of "Other races." Only 33 percent of the 699 children were known to have been breast fed at all; younger mothers significantly more often gave the health of the child as the reason for not breast feeding than did older mothers. At the time the sample was taken, 97.2 percent of the children under 5 years of age had had any D.P.T. immunizations and 91.2 percent any polio immunization. Among the 588 children about whom such information was accurately known, 80.2 percent had had some form of medical attention during the past year. Significantly fewer mothers who had completed high school cared for their own children throughout the day than did mothers with less schooling. #### CHAPTER V: LIMITATIONS OF STUDY The limitations of the University of California School of Public Health, Berkeley, Investigation of Mortality in Childhood may be divided into three major categories: 1) Limitations imposed by the design of the international collaborative study, within which the University of California, Berkeley Study was a participating project; - 2) Limitations imposed by the quality and variability of data; and - 3) Limitations imposed by budgetary considerations. The design of the Inter-American Investigation of Mortality in Childhood was composed of two main components: 1) The Mortality Component, which consisted of an accumulation of data on all deaths to children under 5 years of age within the study area during a specified period; 2) The Probability Sample of Live Children, which contained information on a sample of live children under 5 years of age gathered through home interviews. #### The Mortality Component In the Mortality Component, although questionnaires designed for the large scale collaborative study were modified to suit local needs and interests, the major emphasis of much of the data collected was directed toward problems more prevalent in Latin America. For example, case discussion and analysis were often limited by the paucity of obstetrical information megarding the deceased child or his mother. To compensate for this lack of data, the University of California study staff introduced a two page supplement regarding labor and delivery into the Mortality Questionnaire (Appendix 2). This information was utilized by the University of California study staff in arriving at the most comprehensive cause of death for each child. The quality of data available for analysis by the Mortality Component of the Study was variable due to the lack of uniformity of source material. There were several places at which the study staff encountered variations in quality and content. Death certificates completed by physicians and clerks and processed by state and county health departments gave evidence of qualitative variation. It should be noted that as far as is known, no deaths of children under 5 years of age within the study area went unrecorded by the county and/or state offices of vital statistics. Birth certificates matched to death certificates showed fewer variations. In very few cases (approximately six) was the study staff unable to locate and match the birth and death certificates of deceased children. The quality of data abstracted from hospital records varied from place to place. However, review and subsequent follow-up by the medical staff of the study eliminated some of this variation in quality. Clinical material was supplemented by postmortem examination in 82.0 percent of the 898 deaths studied. While 700 of the 736 autopsies performed (95.1 percent) were designated as complete by the study staff, 10 of the 211 medicolegal autopsies were classified as incomplete. This lack of complete information was particularly distressing when such autopsies were performed on children dying suddenly in infancy. Another limitation of the study was some lack of homogeneity between groups reviewing cases during the weekly case conferences. Although the first Project Director (F.C.) was at every meeting and two of the Maternal and Child Health Faculty members attended most, but not all, meetings, other physicians attending these case conferences varied from week to week. Budgetary restrictions were responsible for three meaningful limitations of the Mortality Component of the study. The cost of home interviews to the families of each of the deceased children was prohibitive; this was also true for inclusion of the entire San Francisco-Oakland Standard Metropolitan Statistical Area within the boundaries of the study. Further, abstraction of hospital and medical records by professional medical personnel would possibly have enhanced the quality of data. #### The Probability Sample of Live Children The Probability Sample of Live Children consists of data gathered in home interviews by professionally trained personnel of the University of California, Berkeley, Survey Research Center, under contract to the School of Public Health Mortality Study. As noted in the discussion of the Mortality Questionnaire, local needs and interests were somewhat limited by the requirements of participation in collaborative study. Questions regarding health care services and use of contraception were added, but the thrust of the data collected is toward the interests of the Latin American countries. The availability of population data for the study was dependent upon the United States Census Bureau and was limited. Racial groups considered by the Census Bureau are White, Black, and Other, whereas the Mortality Study had allowed for the more detailed classification of White, Black, White with Spanish surname, Orientals, and Other Since denominators were not available from the U.S. Census Bureau for each of these subgroups, the study staff was unable to calculate rates by any finer breakdown. The greatest limitation imposed by the use of census data was the unavailability of 1970 individual census tract material for use in the analysis of study findings. Population data for the study area, as well as the numbers of live births, were of necessity estimates based on the 1970 census figures for each of the four counties. That is, individual census tract figures were not available to compute the exact numbers of persons, by race, sex, age, and so on, contained within each of the
four counties within the study area. Instead, total figures for each county were multiplied by the proportion of each county that each study area represented to derive denominators for the study area. #### CHAPTER VI: SUMMARY AND RECOMMENDATIONS #### Summary The University of California School of Public Health, Berkeley, Investigation of Mortality in Childhood collected data on all deaths within a study area comprising 2,755,793 people, during a one-year period from June 1, 1969 through May 31, 1970. In addition, a population of live children was sampled within the same study area during an eighteen-month period, June 1, 1969 through November 30, 1970, to examine characteristics of the population from which the deceased children were drawn. There were 898 deaths of children under 5 years of age within the study area during the one-year study period. Infants comprised 87.2 percent (neonates 63.5 percent and postneonates 23.7 percent) and preschoolers, age 1 to 4 years, 12.8 percent of the deaths. The infant mortality rate was 17.5 deaths per 1,000 live births: with a neonatal rate of 12.7 per 1,000 live births and a postneonatal rate of 4.8 per 1,000 live births. The preschool mortality rate was 0.7 per 1,000 population, aged 1 to 4 years in the study area. Blacks had significantly higher mortality rates within each age group. There were, in addition, variations in rates by county. "Certain Causes of Perinatal Mortality", categories 760-778 in the <u>International Classification of Disease</u> were the predominant cause of death during infancy, with a rate of 907.5 (51.8 percent) of the 1750.3 deaths per 100,000 live births. "Causes of Perinatal Mortality" were responsible for 70.7 percent of the deaths during the neonatal period (under 28 days), whereas the Sudden Death Syndrome in Infancy was the major cause of death during the postneonatal period (28 days to 11 months), claiming 24.9 percent of the deaths during this period. Accidents were the leading cause of death during the preschool years (1 to 4), with a rate of 29.0 deaths per 100,000 population, comprising 41.4 percent of the 70.9 deaths per 100,000 population occurring in that age group. Congenital anomalies were the second largest cause of death in infancy and the preschool years, responsible for 16.1 percent and 14.8 percent of the deaths, respectively, within each age group. A reclassification of the causes of death using the system devised by Butler in his study of Perinatal Mortality, organized the results in a clinicopathologic framework. Anoxia was the leading cause of death during the neonatal period, infections during the postneonatal period, and accidents during the preschool years. The Probability Sample of Live Children consisted of a sample of 10,315 people drawn from 4,000 households sampled in the study area during the 18-month study period. There were 699 children in the sample, 142 of them under 1 year of age and 557 of them 1 to 4 years of age, representing 1.4 and 5.4 percent respectively of the total sample. The racial composition was 74.0 percent White, 20.7 percent Black, and 5.3 percent of "Other Races." Significant findings included positive correlations between maternal education and the initiation of prenatal care and the use of contraception. Reasons given for not breast feeding were also significantly related to maternal education. Childhood immunizations for D.P.T. and polio were administered in 97.2 percent and 91.2 percent, respectively, of the children under 5 years of age. Among the 558 children for whom such information was available, 80.2 percent were known to have had some type of medical attention during the year prior to when the sample was taken. ### Recommendations Recommendations based on the conclusions reached by the study may be divided into two categories: those based upon the design and conduct of the study and those based upon the actual results of the study. Recommendations based upon the conduct of the study may be further subdivided into those relating to the study design and those concerning the quality of data retrieved by the study. ### Recommendations Regarding Study Design - 1. The incorporation of obstetrical consultants in the planning and conduct of the study would enhance the quality of data, particularly in regard to the obstetrical antecedents of neonatal causes of death, and would expand the teaching and research capabilities of the study. - Continuous monitoring and evaluation of each project at local and central levels would assure greater uniformity between collaborating groups. - a. Provision of personnel at a central level would increase uniformity. - b. On-site visits by project personnel to other collaborating projects would encourage an interchange of information at an operational level. #### Recommendations Regarding Quality of Data - 1. Consideration should be given to the development of a different type of certificate for recording and reporting information in regard to live births and the deaths of infants and young children. Potential changes might include the use of a combined live birth-death certificate, requiring only one certificate, instead of two, in the case of a live birth and early neonatal death. - 2. Physicians should be made aware of the meaning and usefulness of accurately completed birth and death certificates and the official circumstances regarding completion and filing of the certificate should favor, not hinder, accuracy. Medical students and resident staff should be educated to the uses of data from birth and death certificates and the potentials for improvement of vital statistics. - 3. Hospitals and physicians should be encouraged to adopt more uniform formats for records. The development of new forms could be initiated at national or international level by governmental agencies with the participation of university personnel. - 4. Because of the variation in the quality of postmortem examination, including those done under medicolegal supervision, the adoption of recommended national guidelines for the conduct of postmortem examinations would encourage uniformity and accuracy of autopsy data. - 5. Antecedent maternal health information should be included on all of the above documents, that is, birth and perinatal death certificates, medical and hospital records, and autopsy records. #### Recommendations Based on Analysis of Data 1. The mortality component of the project pointed up the need for continued study of infant and early childhood mortality, including socioeconomic aspects. The mortality rates for Blacks were significantly higher than those for Whites at each age group within each county studied. - a. The differences in mortality rates should be investigated to determine the influence of health care delivery systems and other factors on these rate differentials. - 2. Each age group studied is characterized by one or two causes of death which far exceed all others in that group. Continued research support and medical and public attention must be given to the etiology, diagnosis, and prevention of each of these diseases. - a. Causes of Perinatal Morbidity and Mortality (including neonatal anaxia and low birth weight) during the neonatal period. - 1) It is recommended that more operational research be undertaken to evaluate the manifold methods of care of the low birth weight or other high risk newborn. - b. Sudden Infant Death Syndrome during the postneonatal period. - 1) It is recommended that public health and medical personnel should study in depth the causes and prevention of Sudden Infant Death. - 2) It is recommended that the public be continually advised of new developments in the field and the burden of guilt of parents of children dying of 1 Sudden Infant Death Syndrome be alleviated through programs of public education. - c. Accidents during the preschool period. - Continued research should be directed into the nature and causes of early childhood accidents in defining high risk families and children and specific environmental circumstances. - Public education should be intensified and include programs for parents and for children at nursery, elementary, and high school levels in the prevention and treatment for accidents and accident victims. - a) The public should be advised of characteristic patterns of major accidents under particular conditions: for example, the time of day, age of child and his supervision, and the activity of parents or guardians concerned. - 3. The relationship of maternal education to health related behavior, often described, 11,12 was exemplified by findings in the Probability Sample of Live Children. - a. Education in the need for health maintanence should begin at the nursery or elementary school level, not delayed until high school or college level, when some of those at risk have already dropped out of school or begun their own families. - 4. A survey should be undertaken to assess the effectiveness of the national and local programs to immunize all children. Through participation in the Inter-American Investigation of Mortality in Childhood, the staff of the University of California School of Public Health, Berkeley, project has formulated two major recommendations to add to those above: - 1. State and local health departments should assume responsibility for the stimulation, planning, and conduct of community-wide research on perinatal, infant, and childhood mortality on an individual case basis. - 2. The Pan American Health Organization and the Maternal and Child Health Service of the U.S. government should give consideration to planning other collaborative studies which would be of value to other countries concerned and to which the collaborative framework would lend strength. It would be particularly advantageous to initiate and conduct such research with project personnel from the collaborative study. #### References - 1. Puffer, R.R. and Griffith, G.W. <u>Patterns of Urban Mortality</u>. Pan American
Health Organization, Scientific Publication, No. 151, 1967. - 2. W.H.O. Statistical Reports 22:6, 1969. - 3. Shapiro, S., Schlesinger, R., and Nesbitt, R.E.L., Jr. Infant, Perinatal, Maternal and Childhood Mortality in the United States. Harvard University Press, Cambridge, Massachusetts, 1968. - 4. Vital Statistics of the United States, Annual Report, 1970. Department of Health, Education, and Welfare, Washington, D.C. - 5. Kronmal, R., Bender, L., Mortensen, J., et al. "A Conversational Computer Statistical System." Unpublished Manual. University of Washington, Seattle, 1972. - 6. Yerushalmy, J., van den Berg, B.J., Erhardt, C.L., and Jacobziner, H. "Birth Weight and Gestation as Indices of 'Immaturity'." Amer. J. Dis. Child. 109:43, January, 1965. - 7. International Classification of Diseases, 1965 Revision. World Health Organization, Geneva, 1967. - 8. Serrano, C.V. Study of Multiple Causes of Death in the Inter-American Investigation of Mortality in Childhood. Document prepared for Consultation on Multiple Cause Analysis, W.H.O., Geneva, 1969. - 9. Butler, N.R. and Bonham, D.G. <u>Perinatal Mortality</u>. E & S. Livingstone Ltd. London, 1963. - 10. Report of the Committee on Infectious Diseases, October, 1971 American Academy of Pediatrics, Evanston, Illinois. - 11. Green, L.W. "Scoring Socioeconomic Status for Research and Evaluation in Preventive Health." Unpublished Procedural Manual. University of California, Berkeley, School of Public Health, December, 1969. - 12. Puffer, R.R. and Serrano, C.V. <u>Inter-American Investigation of Mortality in Childhood</u>, First Year of Investigation, Provisional Report. Pan American Health Organization, September, 1971. į ### APPENDICES - 1. Map of San Francisco Oakland Standard Metropolitan Statistical Area showing Study Area - 2. Mortality Component Questionnaire - 3. Variables Coded From Mortality Questionnaire - 4. Childhood Accident Mortality in the San Francisco Bay Area - 5. Probability Sample Questionnaire - 6. Variables Coded From Probability Sample Questionnaire - 7. 23. Tables # APPENDIX 2 | | | | | <u>•</u> | | |--------|-------------------------------|------------------|---------|-----------------|-------------------| | | INTER-AMERICAN OF MORTALITY I | | Req. | PROCEDURE | DATE
COMPLETED | | | CALIFORNIA STUI | DY - PH 205 | | Hospital Record | | | | | | ļ | Autopay | | | | FACE SHEET
MORTALITY SERI | 70 | | Medical Doctor | | | | MONTABETT SERIE | 33 | | Home Visit | | | No. | | | | | | | Serial | | | | | | | | | | <u></u> | | | | u. c. | Type of Case: | Hospital Coroner | T Home | . [7] | | | | | Yes No No | | | | | • | | | | | | | · | Hospitals: | Name | | Unit Number | | | | 1. | | | | | | | | | | | | | | 3. | | | | · | Physicians: | Name | Addre | | Phone | | | 1. | | | | | | | | | | | · | | | | | | | · | | | Other Sources: | | | | | | | Juice Bources. | | | | | | | | | | | | | Name | | | | | | | ·· | | | 40* | | · . | | | 4-1-69 (85) | • | 131 | | • | 4-1-69 (85) Confidential California Study Death - page 1 | 1. | Name of child | | | | | | | | | | | 2. | Serie | ıl no | | | |----------------|--------------------|-----------|----------------|--|----------|--------------|-------------|----------|----------------|---------|-------------|--|--|--|--|------------------| | 3. | | | | Date of | | | • | 5. 5 | Sex | 6. A | ge at | | | | | | | | birth | | | death | | | | | | | eeth | yre. | . 17 | nos. | daye | hre | | -'· | Address | | | | | | | | | Sect | or or d | vision | | | | | | | Noi-bbo- | T | | | | | HOUSING | | | | | | | | | | | | Neighbor-
hood | 9. Typ | e of | 10 Numb | er (| ot 1 r. | | Piped | | | Other | 12 To | ilet: F | lush C | ther 1 | Vone | | | | - 1 "00 | | 100111 | | | | 3e 🗆 C | _ | de D | _0 | | | 0 | 0 | | | | | | | | 1 | 3. HO | USEHOLD | ROST | ER | | | | | | | | | Ind. | | Neme |) | | | lation
lo | Date of | | | Meri | tal Tota | Educet | ion | | h of rec | si de no | | no. | | | | | | ad | birth* | VE | Sex | etat | Tot | | Ast | In
com- | | 5 yeer | | 1 | | | | | | | | + | - | ├ | - | Тур | Year | חומחורו | Urban | Rure | | 2 | | | | | _ | | | + | ╁ | ├ | | +- | | - | ↓ —— | ┵ | | 3 | | | | | | | | 1- | \dagger | | | +- | ├ | ┼ | ├ ─ | ┼ | | 4 | | | | | | | | 1 | | | _ | ╁╌ | ┼ | ├── | | ┼ | | 5 | | | | | | | | | | _ | | 十一 | | | ┼ | ╅ | | 7 | - | | | | | | | | | | | +- | | | | +- | | 8 | | | | | | | | | | | | | | | | + | | 9 | | | | | | | | <u> </u> | | | | | | | | 1- | | 10 | | | | | | | | ↓ | | | | | | | | | | 11 | | | | | <u> </u> | ` | | - | | | | ↓ | | | | | | 12 | | | | | | | | | | | | ↓_ | | | | | | Ente | r date of birth | for child | ren under 6 | VOATA. | | | | | | · | | <u> </u> | | | | | | | | | | • | | 14. | OCCUPATI | ON | | | | | | | | | | Ind. | Nam | | Currently | | | | pation | | - Т | | | | | | 1 == | | | 110. | | | employed | ├ | | | | | | | Kind o | f busis | ness | | occi | me in
upstion | | | | | - | ├── | | | | | - | | | | | | | | | | | | | | | | | | -+ | | | | | | | | | | | | | | | | | —— | -+ | | | | | | | | | | | | 15. | DEATH | S IN | HOU | SEHOLD II | N PAS | TY | EAR | | | | | | | | | Name of de | ceased | | | Age | | Date | | _ | Home | Hosp. | | iame o | f hospi | T. | | | | | | | | | | | | \dashv | | | | | 1 mospi | " -+ | Other | | | | | | | | | | | _ | | | | | | -+- | Date | | 16. | PREGNA | NC | Y HIS | TORY OF | мотн | ER | | | | | | | | | Order | pregnancy
ended | Abortion? | Stillbirth? | | | | | | Li | ive bir | | | | | | | | ı | Cilded | | | | | | Name of | child | | | s | ex Li | ving n | ow? A | ge at de | eath | | 2 | | | | | _ | | | | | | | | | | | | | 3 | | | | | | | | | | | | | | | | | | 4 | | | | · · | | | | | | | | | | _ — | | | | 5 | | | | | | | | | | | | + | | $-\!\!\!\!\!+$ | | | | 6 — | | | | | | | | | | | | | | \longrightarrow | | | | 8 | | | | | | | | | | | | - i- | | | | | | 9 | | | | | | | | | | | | - | | | | | | 10 | | | | | | | | | | | | | | | _ | | | 7. | Pregnant now? | Yes [|) No E | | | | | | | | | | | | | | | | - Louis ROW? | . es [| No 🗆 | Unkn | own | | 18. R | emar) | KO: _ | | | | | | | | | 9. | Source of | | | 1: | nd, | | | | | | | | | | | | | | information: | Name | | | 10 | | _ Date | | <u> </u> | | _ Inte | viewe | r | | | | | | | | | | | | | | | | 1 | 2 | | | | | ERIC Full Text Provided by ERIC By Observation: 1. W 2. N 3. WS 4. Or 5 Confidential Death - page 2 | | of | Dat | e of | | | Se | × | Age a | t | | | | |----------|--|---------------|-------------------------------|------|--------------|--------------|-------|--------|-----------------------|---------------|---------------------|-----------------| | rtł | | dea | ith | | | | | death | yre. | mo∎. | days | hr | | | | • | 20 | DAT | A ON PARE | NT | \$ | | _ | | | | | d. | Name | Live
here? | Date of birth | | | 1 | | ation | Employed now? | Occupatio | n E | Busines | | ╗ | Father | • | | | | | | Î | | | | | | | Mother | | | | | | | | | | | | | | Was the mother of this ch
If yes, name of physician | | | | | | | _ | | ? Yes 🗆 T | | | | | Reason | .: .: . 2 | | N7 | ban of visio | | | | | | | | | | Months pregnant at first | _ | | | | • — | | — | | | | | | | Length of pregnancy | | | | • | , | | | | | 1 | | | | Were there complications Edema | | nvulsions [| | Threatene | | | _ | | Orrhage | | | | | Trauma 🗆 | | eration 🔲 | | | | | _ | | | - | | | | Infectious disea | | | | | | | | | | | | | ١. | Where born? Home | | | | | | | | | | Ot | her \square | | ١, | Who attended birth? D | octor [|] Midwife [| | Other 🔲 | | | | Cei | tificate no. | — · | U | | | Was the delivery spontane | | | | | | | | | | | | | | Was anesthesia given? | | | | | | | | | | | | | • | Was the general aspect of | | | | | | | | | | | | | | If not good, what did | - | _ | | | | | | | | | | | | Birth weight | Unkno | own 🔲 | | | | | | | | | | | ١. | Did you breast feed the cl | nild? | | | | | | _ | | | n | | | | | | | | | | | | months | | | | | | | | No 🔲 Why | not? | | | | | | | _ Unk | nown | |). | Was other milk used? N | | | | | | | | | | | | | | Was seban massing food. | | omposition: | Milk | | Wate | · | | Was use | of milk conti | nued? | | | | Was other weaning food u | | | ICE | DEALS. | | T | DULC | | ing food con | | | | • | Give age in months when foods were added: | Time | S; mos.
per week | Ti | mes per ve | ek _ | | Times | per week | Times | per w | | | | LEAFY VEGETABLES: Times per week | EGGS
Time | s per week | | ULTRY: | | | | | FISH: | | moe.
veek | | 3. | At what age (in months) d | | i do the followi
lk alone? | • | • | | | | seat self? | c
wels? g |) stand
) feed : | alone?
self? | | | Who cared for child most | of day | : Mother Other relative | _ | Grandmo
1 | ther
Maid | _ | Sibli | ng (15 yrs.
Day ca | +) □ Si | bling(- | 15 yrs. | | ١. | Has your child been vacc | inated? | Yes 🔲 No | | Unknown | | lí ye | s, whi | ch vaccinat | | | | | | | | have following: | a) (| Jerman mea | sle | s ? | b) r | neasles? | c) chicl | enpox | ? | | 5. | | child | | | | | | | | | • | | | 5, | At what age in months die | child | | d) v | vhooping co | ugn : | | `' | | | | | | 15. | | child | | | | | | | | | • | _ | |),
), | | | i | | | | | | | | | | | 5.
6. | At what age in
months die | | i | | | | | | | | | | | 5.
6. | At what age in months die | | i | | | | | | | | | | | 5.
6. | At what age in months die | | i | | | | | | | | | | | 5.
6. | At what age in months die | | i | | | | | | | | | | ERIC 133 Confidential Death - page 3 | D / | | T | | | T - | | | Serial n | O | | |--|---|------------------|---------------------------------|-----------------|--------------|--------------------|-----------|---------------|-----------|--------------| | Date of
birth | | Date of death | | | Sex | Age at death | UTA | mes | dena | L | | | ast year has a | | | | <u> </u> | | yrs. | mos. | days | hrs. | | | oast year, has the | 1 | | Days Days | norina
in | clinic or h | ospital? | Yes | No 🔲 Ur | Numbe | | Name of physicia | an, clinic or hos | spital Typ | e* Date | hcep | | | Reaso | n | | of
visits | | | | | | | | | | | | | | <u> </u> | | | | | | | | | | | | | | | - | | - | | | | _ | | | | | | | | + | | | | | | | Indicate whethe | r clinic (health | Center or | hospital) C | in-patient in l | o enital | H practici | na shuaic | ian D | | | | | • | | , 2, | pullous | oopitat | <u></u> , practici | g physic | · · · · · · | ner gency | 프. | | 40 Did the child | d receive medic | al attentio | on hefore the | nast vear? | /aa 🗖 | No 🗂 | Unknow | | | | | | —————————————————————————————————————— | | T delote the | | | No 🗆 | Unknow | <u> </u> | | | | Name of physicia | an, clinic or ho | spital Typ | e* Date | Days
hosp | . 1 | | Reaso | n | | Numbe
of | | | | . | _ | 1.05p | - | | _ | | - | visits | | | | - - | | | | | | | | | | | | | | | - | | | | | | | *Indicate whethe | r clinic (health | center or | hospital) C, | in-patient in l | ospital | H. practici: | ng physic | ian P. er | nergency | F. | | 41. Disease a |) How long was | the child | ill? | b | Hown | id illneaa e | tart? | <u> </u> | | Ξ. | | | | | | | | | | | | | | c |) What disease | do you thi | nk caused the | child's death | ? | | | | | | | | | | | | | | | | | | | 42. Description | of the disease t | y the mo | ther | | | | | _ | - | | | | | | | | | | | | | | | | | <u> </u> | | | | | | | | | | | | | | <u> </u> | _ | | | | | | | | | | . | | | | 13 11 | | | | | | | | | _ | | | 43. Home treat | ment | 11 Prescriptio | | | | | | | | | | | | 44. Prescriptio | ns | | | | | | | | | | | | | | | | _ | | | | | | | | ibed? | | | | _ | | | | | | | 45. Who prescr | ibed? | | | | | | | | | | | 45. Who prescr | | | | | | | | | | | | 45. Who prescr | ibed? | | | | | | | | | | | 45. Who prescr | ibed? | | | | | | | | | | | 45. Who prescr | ibed? | | | | | | | | | | | 45. Who prescr | ther see signs of | f malnutri | tion? (edem | na, loss of wei | ght, cha | inges in hai | r or skin |) | | | | 45. Who prescr
46. Did the mot
47. To doctor | ther see signs of a) Was child ta c) What was co | f malnutri | tion? (edem | na, loss of wei | ght, cha | | r or skin | onset of | | | | 45. Who prescr
46. Did the mot
47. To doctor
48. Where did o | ther see signs of a) Was child ta c) What was co | f malnutri | tion? (edem | Yes Chtly ill | ght, cha | How many dely ill | r or skin | onset of | illness? | | | 45. Who prescr
46. Did the mot
47. To doctor
48. Where did of | ther see signs of a) Was child ta c) What was co | f malnutri | ctor? No C | Yes Chtly ill | ght, cha | inges in hai | r or skin | onset of | illness? | | | 45. Who prescr
46. Did the mot
47. To doctor
48. Where did of | a) Was child ta c) What was co- child die? Ho ficate number | f malnutri | ctor? No Child? Slip Hospital C | Yes Chtly ill | ght, cha | How many d | r or skin | onset of | illness? | | Confidential Death - page 4 | | | | | | | - | - | | | | | | | | |-------------------------|---------|-------------|------------------|----------|-----------|-------------|-----------|---|------|------------------|------|--------|----------------------|-------------| | Date of birth | | - 1 | Date of
death | | | | Sex | Age at death | | rs. | mo | B | days | hre | | | | DATA | OBTAIN | ED FROM | , | AL. CLI | | T - | _ | | | | | | | 1. Abnormal | None | Edema | Hyper- | | I . | Hyper- | Anemia | 1 | | Place | | Oth | er, speci | ify | | conditions of | _ | | tension | nuria | sions | emesis | | abortio | n | prev | | | | | | pregnancy | | | | | | Щ | | | | | | | | _ | | 52. Conditions | None | 1 | 1 . | Syphi- | Operati | on: reaso | n. findi | ngs Trai | ıma, | specia | íy | Ot | her, spe | cify | | unrelated to | | measles | pulm. | li 6 | } | | | | | | 1 | | | | | pregnancy | | | | <u> </u> | <u> </u> | 0 4-4 | lou | | 7. | 4 1 | 1 | _ | 66 6 | | | | ntane - | lation 🔲 | · — · | Cesaria | in Anesth | e - Sedatio | on Othe | r. specify | | 4. Len
gestat | - | I | 55. Sing
multiple | | | | | | | | | ted month | a in fire | u linel | | | | | | | | it. Age | | At birth | ON CIT | To (age | 1 | T T | T | J. 11112/ | | | | | | i | | 57. Weight | | | | † | 1 | | | | | | | | | | | 8. Nutritional sta | tus | | | | 1 | | | † | | $\neg \uparrow$ | , | \neg | | | | | | 59 | . DATA | ON NEW | BORN F | ROM REC | ORD | | | | | | <u> </u> | | | ieneral state: | Good | 0 | Fair [| 1 | Poor 🗖 | Genital | 8: | | | Nort | nal | | Abn | ormal | | Activity: | | No | rmal 🗆 | Abnor | mal 🗆 | Entren | nities: | | | Nor | mal | | Abn | ormal | | First 0 | ry | min. | First | breathin | gmin. | Skin, c | olor | | | | | | | | | Movem | ents: | No | rmal 🗆 | Abnor | mal 🗆 | 1 | Cyanosi | io: | | Gen | eral | | Extre | mities | | Muscular tone: In | crease | d 🗆 No | rmal 🗆 | Decre | ased [] | 1 | Jaundio | e: Yes | | | No | | Time | | | lead - Size: In | crease | | ormal 🗆 | Decre | ased [] | | Hemor | rhagic si | gne: | | Yes | | | No | | Sh | ape: | | ormal 🔲 | | mal [] | | Infection | on signs: | | _ | | | | _ | | | - | halohemai | | | tions 🔲 | 1 | Lacera | tions: | | | Yes | | | No | | Eyes, nose, ears, | | | | | | ┨╻ | | | | | | - | | | | Neck - Rigidity | 1 6 | • • | No 🗆 | ME | •••• | Breath | _ | | | | mal | u | irre | gular | | Chest:
First voiding | hrs. | First bo | wel may | ement | hrs. | Abdom | | ion | | | | | | Hernia | | First feeding | _ | Type _ | | | "- "- | | nital and | malias | | ME | | _ | • | nerma | | | • *** • | ,. <u> </u> | ince [| Reje | ction 🔲 | Conge | nical and | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | - | | | | _ | | | P:ogrera: | | | | | | | | | | | | | | | | · | | | <u></u> | - | 60. PRI | NCIPA | L FINDIN | GS IN HO | SPITAL | AND CLI | NICS, PE | IOR TO | ILLNES | S LE | A DINC | TO | DE/ | ATH | | | | | | | | | _ | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | <u> </u> | | | | | | | | _ | | | | | | | | | | | | | _ | - | | | | | | _ | | | | | | | | | - | | | | el. Source of | | | | Private | | | | | | | | - | | | 1. 5 ### ADDITIONAL DETAILS OF LABOR AND DELIVERY page 4A Column Question Code 1-4 Serial No. Weight Gain In Pregnancy 1. too little (less than 15 lbs.) 5 2. normal (15-25 lbs.) 3. excessive (more than 25 lbs.) 9. not recorded E.D.C. L.M.P. Other Antepartum Complications: Blood Serology 1. negative 2. positive 9. not recorded 6 7 1. negative 2. positive 9. not recorded Antibodies: Intrapartum Course Membranes Ruptured 24 Hours Or More Before Delivery 8 1. no 2. yes 9. not recorded Details: _____ 9 Quantity Of Amniotic Fluid 1. normal 2. oligohydramnios 3. polyhydramnios 9. not recorded 10 Color Of Amniotic Fluid 1. clear 2. meconium stained 3. meconium 4. bloody 5. other 9. not recorded 11 Fever (over 99°F or 37.2°C) 1. no 2. yes 9. not recorded Details: degree _____ duration ____ treatment: ### FILMED FROM BEST AVAILABLE COPY | | Setrat 40. | page 48 | |---------|--|---------------| | Column | Question | Code | | [2-13 | First Stage Of Labor-Duration | hrs. | | 14-15 | Analgesia-details: | | | | | mins. | | 16-17 | Second Stage Of Labor-Duration | hrs. | | . 18-19 | Analgesia-details: | mins | | | | Land Investor | | 20 | Fetal Distress During Labor 1. no 2. yes 9. not recorded | | | | Details: | | | | | | | : | Delivery | | | 21 | Presentation 1. vertex 2. breech 3. other 9. not recorded | | | | Complications: | | | | | | | | | | | | Reasons for cesarean: | | | 22 | | | | 22 | Blood Loss At Delivery cc. | | | | normal (average) - up to 250 cc. moderately excessive - 251 to 500 cc. excessive (hemorrhage) - over 500 cc. | | | • | Details: | | | | | | | 23 | Placenta/Cord 1. normal 2. abnormal 9. not recorded | | | | Details: | | | : | | | | • | | | |) · : | | | | 79-80 | Deck Identification | 1,5 | | | Trees and the second | | ERIC 137 Confidential # INTER-AMERICAN INVESTIGATION OF MORTALITY IN CHILDHOOD California Study Death - page 5 | | ne of child | Inc. of | | T e | TA | | Serial n | | | |-------------|----------------------------|------------------------------|--|-----------|---------------|-------------|-----------|----------|-----| |)ate
bir | e of
th | Date of death | | Sex | Age at death | yre. | mos. | days | hre | | | PRESE | nt Illness - Events tha | T LED TO DEAT | TH OF T | HE CHILD | · | | <u> </u> | | | 2. |
 ted | 5. | Description of dis | | <u> </u> | | | | | | | | | | | | | _ | | | | | | | | | _ | - | · · | | | | | | | | | | | | | _ | | | | | | | | | | | | | _ | | <u> </u> | | | | | | | | | | | _ | | | | | | • | | | | | | | | PHY | SICAL EXAMINAT | MON (at admission to hospits | l or first outpatie | ent or ho | use wieit) | | | | | | | Date | 67. Height 68. | Weight and arm | circumfe | rence: Wt. | | Arm circu | mference | | | | Mathitiquet states | | | | | | | | | | 70. | Kelevant Luysical | findings | | | - | | | | | | | | | - | | | | _ | _ | | | | <u> </u> | | | | | | | | | | | 71., | Evolution and tre | atment | · · | | | | | _ | | | | | | | | | | | | | | | | -, | | , | | | | | | | : | | | | | | | | | | | | | | | | _ | | | | | | | | | <u>. </u> | 72. | Source of mation: Hospital | Clinic Private M. D. | Other Dat | | | | | | | Confidential Death - page 6 | Name of child | | | | | | <u>. </u> | <u>, </u> | _ | Serial | no. | | |---|---------------|--------------------|-------------|--------------|--------------------|--|--|-------------|---------|--------------|----------------| | ate of | | Dat
de | e of
ath | | | Sex | Age at death | yre. | mos. | daye | ı hr | | | DA' | TA OBTAL | NED FROM | HOSPITA | L. OUTI | ATIENT | SERVIC | E OR PHY | SICIAN | | | | 3. Relevant lab | | | | | | | | | | | | | <u> </u> | | | | | | | | | | | _ | | | | <u>-</u> | | | | | - | | | | | | <u> </u> | · | | | | 4. X-rays: Si | te . | | | Date | | _ | Resu | ılta | | | | | | | | | | | | | | | | | | 5. Other auxilia | ary examina | ations | | | | | | <u> </u> | | | _ | | | | | | | | | | | | | | | 6. Surgical pro | cedures and | d finding . | | | _ | | | | | | | | | | | - | | | | | | | | | | 7. Cytology | | | | | 78. I | Sionev | | | | | | | 9. CLINICAL I | DIAGNOSES | • | | | | | | | | | | 1 | | | | | | | | V [7] | | | | | <u>'</u> | | | | | | 30. Autopsy? | No 🗆 | Yes 🗆
Pate dis- | Date | . Where | Home | Outpati | ent H | lospital le | Ho | spital 48 | | | pitalized | | arged | | died? | | servi | ce t | nan 48 hou | xe po | uże or m | ore | | 14. Source of | Hospital | Clinic | Private | Other | Date | <u> </u> | | Intervi | | | | | information | | | M. D. 🗌 | | 24.6 | | _ | Inter vi | CMEL | | - | | | - | | BTAINED | _ | | | | | | | • | | 35. Date disease | e started _ | · | | | _ ^{86.} 1 | low disea | se starte | | | | | | | | | | | | | | | | • | . . | | Main symptom Description | | | | | | | | | | | _ | | · | | | _ | | | - | | | | | | | _ | | | | i | | | | | · | | i | | | | | | | | _ | | | | | _ | | | | | | | | | | | | | | | | | | | _ | | | | | - | | _ | | | | | _ | | | | | | | | | | | | | | | - | <u></u> | | | _ | _ | | | | | | | | | | | - | · · | | | | - | | | _ | | | | | | | | | | | | | | - | _ | | - | | | | | | | | | | | | | | | Confidential Death - page 7 | | | т | | | | | | | Seria
—— | l no. | | | |--|---------------|-----------------------------------|--|---------------|---------------|--------------|-----------------|---------|------------------|------------|--------|-----------------| | oate of | | Date of death | | | Sex | | Age at
death | yrs. | mos. | | days | hrs | | | | DATA OBTAIN | ED BY MEDI | CAL | INTER VI | EWI | ER IN HOM | | | | | | | 9 Disease | ž. | was the child | | | | | id illness s | | | | | | | | c) What do | you think cause | d death? | | d) Di | d so | meone else | have | ame d | | | | | | | hild have fever | | | Little | | Moderate | | | | | long? | | 0. Fever | | ake the temper | | | Yes | | | | was it | | , | | | 1. Respiration | | the respiration | | | Normal
Yes | 00 | Rapid
No | Dif | ficult
Noise? | 0 | | | | | 1 | hild cough? | | | Little | | Moderate | | | | | | | 2 Cough | b) Expector | • | | | Little | Ö | Moderate | | | | | | | • | | expectoration? | | _ | Yellow | | Green | | ith
lood | | | | | ** # # ****** * * *** **** <u>************</u> | | | | | | _ | | | | | | - | | 3. Vomiting | b) What did | hild vomit? | | | Little | | Moderate | | vere | | | | | . · · · · · · · · · · · · · · · · · · · | l | did he vomit? | Solid | . — | - | | Everything | | | | | | | | | | Manual 1 | days | | _ | lose appeti | | | | | | | i. Feces | b) Color of | the feces? | Very hard
Yellow | | Hard | | Normal | _ | 00se | _ | Liquid | | | 1000 | | | | | Brown | | Green | | Red | _ | Black | | | | † | y times per da | ` | | | | any days?_ | | | | | ? | | : Ilmina | | in urination? | | | Yes | |) Retention | | | | Yes | | | i. Urine | | diminish? | | | Yes | _ |) Eliminate | | ıli?No | | Yes | | | · | e) Color of | | Dark | | Red | <u> </u> | Dirty | | | | | | | Mariaha | | hild lose weigh | | _ | A little | | Moderate . | | | | | | | . Weight | 1 | rma get thinne
as be seen unde | | | | |) Legs? No | Y LL | es 🗌 | d) F | ace ? | No 🗆 Y | | | | | | | Yes | | | | | | | | | / Edema | c) Face? | hild have swoll | en legs? No | = | Yes
Yes | ٥ |) Swollen a | bdome | n? No | | Yes | | | u Cu.i | a) Did you s | ee anything on | skin? No | | Yes | | | | | | | | | 8. Skin | b) Appearan | ice ? | Yellow | | Rash | | Pustule | □ cv | anotic | | Pale | | | <u></u> . | | | Blemishes | | D | epig | mentation | O Dr | yness | Ō. | | | | 9. Hair | a) Did the c | hild have much | hair? No | | Yes | D 1 |) Pull out | easily? | No | | Yes | | | | c) Change o | f color? | No | | Yes | | d) Glossy ? | | No | = | Yes | ö | | Naumanusautau | a) Did the c | hild move activ | vely? No | | Yes | |) All parts | of bod | v 2 No | | Yes | | | , Neuromuscular activity | c) Delay in | | | | Yes | |) Since who | | | | | _ | | | e) Convulsion | ons? | No | _ | Yes | | -, w.i. | ·" — | | _ | | | | . Tinin | a) Did the c | hild have pain? | No | | Yes | |) How long | , | | | | | | l. Pain | c) Continuo | | | | Yes | |) Associate | | what? | | | | | | a) Did the c | hild have a fall | | $\overline{}$ | Yes | |) Injury? | | | == | | === | | 2. Accident | c) Other acc | | | | Yes | _ | · · · - | | | | | | | | l | | | _ | 162 | <u> </u> | l) Explain _ | | | | | | | Other | What other | symptoms? | | - | | | | | | | | | | i Observation | Provide dat | a regarding the | ese items be | lore | final illne | 6 5 . | | | | | | | | h | a) Did you to | ake child to doe | tor? No | | Yes [|) i | o) How soor | after | onset o |
of 111 | ness? | ··- | | 5. To doctor | c) What was | condition of ch | nild? Slia | htlv | ii 🗆 | | derately ill | | | | | | | | 1 | | 5 | | | .,,,,,,, | reiy ill | _ | Very | 111 | u | | | b Source of | | | | | | | | | | | | | ERIC 110 Confidential ### INTER-AMERICAN INVESTIGATION OF MORTALITY IN CHILDHOOD California Study Death - page 8 | Nam | ne of child | | | | | | | | | | Serial no. | | | | | |------|-------------------------|--------------------------|------------------------------|---------------|-------------|-----------|-----------|-------------|--------------|------------|---------------------------------------|------------|---------|--|--| | Date | - - | | | Date of death | | | | Sex | Age at death | yrs. | mos. | days | hre. | | | | | | | | | | AUTO | PSY RE | PORT | | | | - | | | | | 07. | Autopsy nui | mber — | | | _ | 10 | 8. Inte | rval from | death to i | nitiation | of autopsy | · | | | | | | Weight | | | | | | | | | | • • | | | | | | | Other anthr | | | | | | | | | - | _ | | _ | | | | 12. | Description | of cadave | r (note | all positiv | ve find | ings, esp | ecially | on nutritic | on) | - | | | | | | | | | | <u>-</u> | | | | | | | <u>-</u> | 13. | Мастовсорі | ic examina | tion of C | avities a | nd seg | ments (po | ositive f | indings of | head, tho | rax, abd | omen, pel | vis, neck | , limb | | | | | | | | | | _ | _ | Мастовсор | | | | 1 4 1 | dadina. | -1.00 | | | aha sala | | | | | | | 14. | мастовсор | ic examina | tion of | organs (pe | OSITIVE | . matuk . | or appe | arance, s | uriace,we | ignt, colo | or, consist | ency, etc |) | <u> </u> | | | | | | | • | | | | | | | _ | | - | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | Missan | | | | | | ···· Gind | | | | | | ah a sa | | | | 15. | Microscopi | | | _ | | - | | = | | oscopical | lly abnorm | nal and of | those | | | | 15. | - | | | _ | | - | | = | | oscopical | lly abnorm | nal and of | those | | | | 115. | - | | | | | | | = | | oscopical | lly abnorm | nal and of | those | | | | 115. | - | | | | | | | | | oscopical | | nal and of | those | | | | | requested)_ | | | | | | | | | | | nal and of | those | | | | | - | | | | | | | | | | | nal and of | those | | | | | requested)_ | | | | | | | | | | | nal
and of | those | | | | | requested)_ | | | | | | | | | | | nal and of | those | | | | 116. | requested)_ Positive la | boratory f | indings | from auto | opey | | | | | | | nal and of | those | | | | 116. | requested)_ Positive la | boratory f | indings | from auto | opsy | | | | | | | nal and of | those | | | | 116. | Positive la | boratory f | autopa | from auto | cause | of death: | | | | | | nal and of | those | | | | 116. | Positive la | noses from | autopa | from auto | cause | of death: | | | | | | nal and of | those | | | | 116. | Positive la | noses from | autopa | from auto | cause | of death: | | | | | | nal and of | those | | | | 116. | Positive la Final diag | noses from
pal diagno | autopa | from auto | causes | of death: | | | | | | | those | | | | 117. | Positive la | noses from
pal diagno | autopa | from auto | causes | of death: | | | | | | | those | | | | 116. | Positive la Final diag | noses from
pal diagno | autopa | from auto | causes | of death: | | | | | | | those | | | | 116. | Positive la Final diag | noses from
pal diagno | autopa
is (und
see (as | from auto | causes | of death: | se: | | | | | | | | | 1.11 Confidential Death - page 9 | Name of child | | | | | Serial no. | | | |--------------------------------|----------------|---------------------------|---------------------------------------|-------------|-------------|----------|---------------------| | Date of | Date of death | Sex | Age at death | yre. | mos. | daye | hre. | | oirth | | | | | | | | | 0. Medical certification of ca | | | | ration | C | lasnific | ation | | 1 . | | - | | | - | II | | | <u> </u> | | | | | | | 121. SUMMARY | OF INVESTI | GATION | | | - | | | | | | | | | | • | • | | | | _ | _ | | | • | | | | | | | | | | | _ | | | | | | | | | | | | | | | Medical | interviewe | · —— | | | | | • • • | | Basis for | diagnosis | (| Classifi | | Underlying cause | | | · · · · · · · · · · · · · · · · · · · | | | • | cation | | Associated causes 1. | | | | | | - | | | | | | | | | • | | | 2. | | | | | | - | | | | | | | | | • | | | 3 | | | | | | | | | <u></u> | | | | | | | | | Evaluation of nutrition | | | | | | | | | | | | P | rincipal co | llaborator | | | | | 122. ASSIGNMEN | BY REFE | REE | Bae | i o | | | | | | | | | | | ecial co
or nutr | | | | | | | | | nal stat | | 2
3. | | | | Basis for diagnosis: 1. A | | | | ole | | | | | 2. H | ospital | 4. Clinical, 5. Interview | only | | | | | #### Appendix 3 ### Variables Coded From Childhood Mortality Questionnaire - Date of birth - 2. Date of death - 3. Sex 1 - 4. Age at death - 5. Census tract - Maternal gravidity - 7. Maternal parity - 8. Race - 9. Mother's age (in years) - 10. Mother's marital status - 11. Father's age (in years) - 12. Father's marital status - 13. Father's occupation - 0 unemployed - 1 professional, technical, managers - 2 clerical - 3 skilled - 4 semi-skilled - 5 service - 6 unskilled - 7 military service - 8 student - 9 unknown - l4. Mother's 1st M.D. visit during pregnancy (by trimester) - 15. Hospital of birth - 16. Who attended birth - 0 no one - 1 M.D. - 2 midwife - 3 other - 9 unknown - 17. Days in hospital during last year of life days --> months - 90 not applicable - 97 never hospitalized - 98 yes, time unknown - 99 unknown - 18. Hospitalization continuously from birth to death? - 19. Days in hospital prior to last year of life days ---> months - 90 not applicable - 97 never hospitalized - 98 yes, time unknown - 99 unknown - 20. Hospital of death (hospital code number 98 not in hospital - 21. Abnormal conditions of pregnancy? - a. edema - b. hypertension - c. albuminuria - d. convulsions - e. hyperemesis - f. anemia - g. threatened abortion - h. placenta previa - i. other - 22. Conditions unrelated to pregnancy - a. german measles - b. pulmonary The - c. syphilis - d. other infectious disease - e. operation - f. trauma - g. other - 23. Delivery - a. spontaneous - b. manipulation - c. forceps - d. cesarean section - e. anesthesia - f. sedation - g. other - 24. Length of gestation (by number of weeks) - 25. Single or multiple birth? - 26. Birth weight ## 27. Nutritional status - 00 normal, according to weight - 01 malnutrition I according to weight. - 02 malnutrition II according to weight - 03 malnutrition III according to weight - 04 normal, without weight - 05 malnutrition, slight, without weight. - 06 malnutrition, moderate, without weight - 07 malnutrition, severe, without weight - 08 premature normal nutrition status - 09 malnourished, without qualification - 10 malnourished, either premature or postmature - 99 not specified - 28. Weight at approximate time of onset of illness - 29. Age at time weight was taken - 30. General state of newborn - 1 good - 2 fair - 3 poor - 9 unknown - 31 Congenital anomalies at birth lst 2nd total number - 32. Interval from recorded onset of illness to death - 33. Age at time of onset of illness - 34. How disease started - 1 suddenly, abruptly or accidentally - 2 progressively or insidiously - 9 unknown - 35. Hospital of transfer - 88 not transferred - 36. Laboratory examinations - 0 not performed (so stated) - 1 performed (results recorded) - 9 blank (not specified) - 37. X-ray - 38. Surgical procedures - 0 not performed - 1 major - 2 umbilical catheter - 3 major and umbilical catheter - blank _å. 39. Clinical diagnosis (1.C.D.) 1st 2nd 3rd - 40. Total number of diagnoses - 41. Days in hospital prior to death (with condition which led to death) - 42. Autopsy - 0. none - 1 hospital, complete - 2 hospital, partial - 3 hospital, incomplete - 4 hospital, not specified if complete - 5 verification of death - 6 medicolegal complete - 7 medicolegal other - 8 type not specified complete - 9 performed, no specification at all - 43. Underlying cause of death from death certificate - 44. Underlying cause of death assigned by study group and basis for assignment - 0 not relevant - 1 clinical history, confirmed by autopsy - 2 clinical history, more specific than autopsy, with or without home interview - 3 clinical history available, but autopsy only basis for diagnosis - 4 autopsy only (no other information available) - 5 well defined clinical picture no autopsy, medical record available - 6 questionable clinical picture no autopsy - 7 medical interview at home and autopsy - 8 no information, insufficient or unreliable information - 9 death certificate only - 45. First component and basis for assignment - 46. Second component and basis for assignment - 47. First, second, and third consequential causes of death and basis for assignment - 48. First, ... to fifth contributory causes of death and bases for assignment - 49. Nutritional status as part of final diagnosis - 50. Congenital anomalies, enumerated, at time of death - 51. Preventability of death - 0 non-preventable - 1 possibly preventable - 2 preventable - 3 undetermined or unknown - 52. Responsibility, primary and secondary, for death ... - 0 family - 1 medical - 2 community - · 3 unassignable - 9 not applicable - 53. Assessment of death certificate - 0 none noted - 1 error medical - 2 error clerical - 3 error both medical and clerical Appendix 4 Childhood Accident Mortality in the San Francisco Bay Area, 1969-1970 Jonathan D. Leavitt, M.D. () ## CHILDHOOD ACCIDENT MORTALITY IN THE SAN FRANCISCO BAY AREA, 1969-1970 Data from the World Health Organization indicate that accidents account for a significant portion of childhood deaths throughout the industrialized world, and probably throughout the developing countries as well. It has been estimated that fifteen thousand children under the age of 15 years die annually from accidents in the U.S.A.; one—third of these are pre-school children. The State of California has a significant number of childhood accidents according to exhaustive studies done in 1953-1957 and 1962-19674. There is increasing evidence that the natural history of child-hood accidents varies widely from country to country, and from city to city within these countries. For example, a study in Southwestern Nigeria showed a pattern of childhood accidents quite different from the typical pattern of industrialized countries. Studies done in New York City in 1969^{6,7} brought to light a type of childhood accident endemic to that city, with an appreciable mortality, but relatively rare in the western U.S.A. — falls from heights. A study of swimming pool accidents shows, as would be expected, a wide geographic variation. This present study of accident mortality in children under five years was undertaken to reveal the pattern of fatal accidents in the San Francisco Bay Area. This is one of the most diverse urban and suburban areas in the U.S.A. in terms of housing, terrain, socioeconomic status, and ethnic groups. The population of children under five includes inner-city slum dwellers and inhabitants of elegant hilltop villas. There are children descended from immigrants originating from all the countries of Europe, with a sizable proportion 1 descended from Africans, Mexicans, Chinese, and Japanese. The land-scape includes coastal plains, waterfronts, hills, and sheer cliffs. With such a background it could be expected that childhood accidents in the Bay Area would take many diverse forms. Prior to the study, four hypotheses were presented for testing: - (1) More than one-tenth of all deaths of children under five years in the San Francisco Bay Area are due to accidents. - (2) Certain kinds of accidental deaths in children are especially prevalent. - (3) Attack rates in children vary significantly according to race and geographical location of residence. - (4) A demographic analysis of childhood accident
victims and their families will show significant differences according to the ethnic (i.e., cultural) background of the child. ## Materials and Methods Specific data on childhood mortality due to external causes were obtained in conjunction with the Inter-American Investigation of Mortality in Childhood. This study involved accumulation of data on all deaths of children under five years of age within a designated study area. County health departments from four counties forwarded death certificates monthly, and these certificates were checked against listings of all deaths provided by the California State Department of Health. 1 The study area was entirely within the San Francisco-Oakland Standard Metropolitan Statistical Area, and included all of San Francisco County and the urban and more heavily populated suburban areas of three surrounding counties, San Mateo, Contra Costa, and Alameda. The total population covered by the study area (all ages, adults included) was 2,751,000, dispersed over 2625 square miles. Death certificates were included in the study if the address of the deceased was within the study area, and if the death occurred during the twelve-month period from June 1, 1969 through May 30, 1970 inclusive. Data from medical records and coroners' reports were abstracted onto a questionnaire modified from that drawn up by the Pan American Health Organization for the Inter-American Investigation. Additional data, if needed, were obtained by a pediatrician (the first study director) from medical records and from interviews with the deceased's physician. Underlying causes of death were carefully determined on the basis of all the evidence, and were coded according to the Inter-National Classification of Diseases, Eighth Edition. In some cases the final diagnosis was not that recorded on the death certificate. Data analysis involved the use of an IBM 1130 Computer and Conversational Computer Statistical System (CCSS). Printouts were obtained for all cases of death due to external cause (ICD code number 800 or higher). Relevant demographic data were obtained and subjected to statistical analysis. The populations at risk were determined from preliminary 1970 census statistics combined with birth statistics for the study period. These figures were broken down by sex, age, and race; and suitable (denominators for mortality rates were calculated. ## Results 1 Accidental deaths and accident mortality rates per hundred thousand population at risk are summarized in Table I and Table II of the Appendix. There were 898 deaths of children under 5 years in the study area during the twelve-month study period. Of these, 73 were due to external causes, giving an accident mortality rate of 35.7 per hundred thousand population under five years of age. There were slight differences between mortality rates of males and females, but nome of these sex differences was statistically significant. When mortality rates were compared for whites and non-whites, the rates for non-whites were consistently higher at all ages (Table II). The overall accident mortality rate was 66.1 per 100,000 for non-whites as opposed to 26.6 for whites. This difference is statistically significant to less than the 0.01 level (t=3.97). In the overall population, there is a higher accident mortality rate during the first year of life than during the next four years (61.5 per 100,000 as compared with 29.0). This difference is statistically significant (t=3.15). Table III describes the leading causes of accidental death as determined by the study. (Note that the term "accidental" is herein defined as synonymous with "due to external cause" so that intent, either on the part of the victim or another person, does not exclude a victim from the study.) Deliberate injury to a child resulting in death (homicide) is classified as a separate accident category. Four types of accident (motor vehicle traffic accidents, fires, drownings, and food aspirations) account for more than half of the total, or 57.5%. "Abuse" cases, including known homicide (7) and "undetermined whether accidentally or purposefully inflicted" (3) account for more than one-eighth or 13.7%. The incidence of fatal accidents is shown in Table IV according to the month in which the death occurred. There is a peak in July and a low point in May, but there is not distinct seasonal pattern. ## Discussion The data reveal that 73 out of 898 deaths of children under five years, or 8.1% were due to external causes. This is slightly less than the 10% predicted prior to the study. As was predicted, certain kinds of accidental deaths are especially prevalant, namely, those resulting from motor vehicle traffic accidents, fire, drowing, and food aspiration. However, there does not appear to be an accident type that could be considered a "typical Bay Area accident" in the sense that falls from heights are typical of New York City. As was predicted, mortality rates varied significantly according to race. No evidence was elucidated to support the hypothesis that demographic characteristics of accident victims varied according to culture. #### Summary Of 898 children under five years of age who died from June 1, 1969, through May 30, 1970, 73 died as a result of accidents and homicide. Mortality rates were significantly higher for non-whites compared to whites. There was no significant difference in mortality rates on the basis of sex. Motor vehicle traffic accidents, fires, drownings, and food aspiration were the leading causes of accidental death. Homicides and possible abuse accounted for 13.7% of the total. There was no seasonal pattern. Table I Accidental Deaths and Accident Mortality Rates of Children Under Five Years, By Age and Sex, San Francisco Bay Area, 1969-1970 (Rates per 100,000 Population At Risk Given In Parentheses) | Age | Both Sexes | Male | Female | | | |-----------------|------------|------|--------------|--|--| | 1st - 5th Years | 73 | 40 | 33 | | | | | 36.7 | 38.4 | 32.9 | | | | 1st Year | 26 | 13 | 13 | | | | | 61.5 | 60.7 | 62.4 | | | | 2nd - 5th Years | 47 | 27 | 20 | | | | | 29.0 | 32.6 | 25 .1 | | | Table II Accidental Deaths and Accident Mortality Rates of Children Under Five Years, By Age and Race, San Francisco Bay Area, 1969-1970 (Rates per 100,000 Population At Risk Given In Parentheses) | Age | All Races | White | Non-White | |-----------------|-----------|-------|-----------| | 1st - 5th Years | 73 | 42 | 33 | | | 35.7 | 26.6 | 66.1 | | 1st Year | 26 | 18 | 8 | | | 61.5 | 55.1 | 83.5 | | 2nd - 5th Years | 47 | 24 | 23 | | | 29.0 | 19.2 | 61.7 | Table III Leading Causes of Accidental Death in Children Under Five Years, San Francisco Bay Area, 1969-1970 (Rates Per 100,000 Population At Risk) | Rank | Cause | Number of
Deaths | Rate | |------|---|---------------------|------| | 1 | Motor Vehicle Traffic | 13 | 6.4 | | 2 | Fires | 11 | 5.4 | | 3 | Drownings | 9 | 4.4 | | 3 | Food Aspiration | 9 | 4.4 | | 4 | Homicide | 7 | 3.4 | | 5 | Mechanical Suffocation | 5 | 2.4 | | 5 | Poisonings | 5 | 2.4 | | 5 | latrogenic | 5 | 2.4 | | 6 | Falls | 4 | 2.0 | | 7 | Undetermined Whether Accidentally of Purposefully Inflicted | y 3 | 1.5 | | 8 | Struck By Object | 2 | 1.0 | (Table IV Accidental Deaths of Children Under Five Years, By Month of Year, San Francisco Bay Area, 1969-1970 (Percentage of All Accidental Deaths Within the Twelve-Month Period Is Given In Parentheses) | Month | Number of Deaths | Percent | |------------------|------------------|---------| | January-December | 73 | 100.00 | | January | 8 | 11.0 | | February | 7 | 9.6 | | March | 7 | 9.6 | | April | 7 | 9.6 | | May | 2 | 2.7 | | June | 4 | 5.5 | | July | 10 | 13.7 | | August | 7 | 9.6 | | September | 6 | 8.2 | | October | 4 | 5.5 | | November | 8 | 11.0 | | December | 3 | 4.1 | ## References - 1. Backett. E. Maurice, "Domestic Accidents", World Health Organization Public Health Papers 26:1-137 (1965). - Low, Merritt, "Welcoming Remarks", A Report of the Second National Childhood Injury Symposium, <u>Pediatrics</u> 44 (Supplement):791-792 (November, 1969). - 3. California Department of Public Health, "Home Safety Project: Final Report 1953-1957", California State Printing Office (1957). - 4. California Department of Public Health, "Epidemiology of Childhood Accidents, 1962-1967", cited by Kurokawa Minako, Genetic Psychology Monographs 79:89-159 (1969). - Sinnette, Calvin H., "The Pattern of Childhood Accidents in Southwestern Nigeria", <u>Bull. World Health Org.</u> 41:905-914 (1969) - 6. Bergner, Lawrence; Mayer, Shirley; and Harris, David, "Falls from Heights: A Childhood Epidemic in an Urban Area", American Journal of Public Health 61:90-96 (January, 1971). - 7. Sieben, Robert L.; Leavitt, Jonathan D.; and French, Joseph H., "Falls as Childhood Accidents: An Increasing Urban Risk", Pediatrics 47:886-892 (May, 1971). - 8. Webster, D. P., "Pool Drownings and Their Prevention", Public Health Reports 82:587-600 (July, 1967). # Appredix 5 | Office | # | • | |--------|---|---| | | | | # LIVE CHILD SAMPLE INTER-AMERICAN INVESTIGATION OF MORTALITY IN CHILDHOOD California Study | 1. In
2. In | terview
terview | er | Month of Sample Date Assigned Date Assigned | | | | |----------------|--------------------|--------|---|--------------|--|--| | | Cens | umber | Secondary Schedule | | | | | *** | | T | RECORD OF CALLS | | | | | Call
No. | Date | Hour | Result of Call | | Int.# | | | 1 | | | | | Inc. # | | | 2 | | | | | | | | 3 | | | | | - | | | 4 | | | | | | | | 5 | | | | | | | | 6 | | | | | | | | Obser | vation: | : 1. W | Telephone Numbe 2. N 3. MA 4. Or 5. Other | r | ☐ None | | | | | | Time Be | gan (a.m.) (|).m.) | | ## INTERVIEW PAGE 2 - 9. OCCUPATION - 9a. Would you give me the names of everyone in the household who is currently
employed. Please include any child who might be a paperboy or regular babysitter. - 9b. What kind of work does he/she do? - 9c. What kind of business is that? - 9d. How long has he/she done this kind of work? - 9e. What was the total family income for the last twelve months? RECORD INCOME TO NEXT LOWEST THOUSAND DOLLARS. E.G. \$4,500 recorded as \$4,000. - 5 7 How many rooms do you have here counting the kitchen, but not counting the bathrooms? (FILL OUT ITEMS 5 7. OMIT ITEMS 3 4.) ## VITAL EVENTS IN PAST TWELVE MONTHS - 10a. Has anyone in this family been pregnant in the past year or is there anyone who is presently pregnant? - 1. Yes 2. No FOR EACH WOMAN WHO HAS BEEN OR IS PREGNANT ASK AND RECORD IN ITEM 10 "LIVE BIRTHS" - 10b. Who is that? - 10c. How many times have/has you/she been pregnant this past year? - 10d. Is/are _____ presently pregnant? ASK FOR EACH PREGNANCY: 10e. Was that baby born in good health? FOR ALL LIVE BIRTHS, RECORD NAME AND DATE OF BIRTH FROM ENUMERATION. - 11a. Has anyone in this family died since DATE (1 year prior to interview)? FOR EACH DEATH ASK AS NECESSARY AND RECORD IN ITEM 11, Deaths: - 11b. What was (his)(her) name? - 11c. How old was (he)(she)? - 11d. Was that a (boy)(girl) (man)(woman)? - lle. Exactly when (date) did (he)(she) die? - 11f. Did (he) (she) die at home or in a hospital or elsewhere? What hospital? - 13. RECORD SOURCE OF INFORMATION IF THERE ARE NO CHILDREN IN HOUSEHOLD UNDER FIVE TERMINATE INTERVIEW. ## INTERVIEWER START HERE | • | Int | ro Hello. I'm from the Survey Research Center. We're doing a study of families in North and South America. May I ask you some questions? | |---|--------------|--| | | 8. | ENUMERATION | | | 8 a. | First I'd like to get an idea of who lives in this house/apt. Would you start with the adults giving me the name of the head of the household fire | | | 8b. | I'd like the names of the children in order of age beginning with the oldest. | | | 8c. | Is there anyone else who usually lives here like a roomer or a boarder? | | | 8d. | How is related to the head of this household? | | | 8 e . | His/her age? (RECORD SEX) | | | 8f. | Is now married, widowed, separated or never married? Person | | | | IF OTHER THAN A SIMPLE FAMILY WITH NO CHILDREN OVER 14 ASK: | | | 8g. | Do any of the people I have listed live or eat separately from the rest of the household? 1. Yes 2. No SKIP TO Q. 8j IF YES: | | | | 8h. Who is that? (Person Numbers | | | | 81. Do you usually prepare and share food together or separately. | | | | 1. Together 2. Separately | | | | PRIMARY FAMILY SECOND SCHEDULE(8) NEEDFD | | | | FOR EACH PERSON LISTED IN THE FAMILY ASK: | | | 8j. | What was the highest year in school completed? | | | | (INDICATE AS "TOTAL YEARS" E.G. 2 YEARS COLLEGE=14 YEARS.) | | | | IF R INDICATES EDUCATION BEYOND SECONDARY SCHOOL ASK: | | | 8k. | Is/was that a Trade, Technical or Business school? | | | | CODE THIS AS: (P) = PRIMARY = 1-8 (S) = SECONDARY = 9-12 T = TECHNICAL (Business school, Trade school, etc.) U = J.C., COLLEGE or UNIVERSITY. | | | | DETERMINE # OF YEARS COMPLETED IN LAST TYPE OF SCHOOL ATTENDED. | | | 81. | How long have you lived in | | | | Name of City | | | _ | IF LESS THAN FIVE YEARS ASK: | | | 8m. | Did you live on a farm before moving here? (PROBE: TO DETERMINE HOW MANY OF LAST FIVE YEARS WERE URBAN AND HOW MANY RURAL.) | *:nfldential # INTER-AMERICAN INVESTIGATION OF MORTALITY IN CHILDHOOD California Study Sample - Page 1 | | | | | <u> </u> | | | | | Sector o | r Divisi | ehold no
on | | | |---|--|-------------------------|------------------------|---------------------|----------------|-----------------|---|-----------------|-------------------------|----------|---|---------------|---------------| | | | | | | | | | | Census 7 | ract | | | | | horighbor-
hood | 4. Type of housing | 5. | Num | ber of | 6. | Water | : Pipe | water
Outsid | Other
le | 7. | Toilet: Flu | ush ()the | r No | | | P. B. Steiner description of the control con | ·• | | | 8. | ENUME | RATION | | | | | | | | ndtv. | Name | | tion | | Γ | | | Ed | lucation | | lenet | th of res | 1 d a a a | | | | | to
head | Date of birth* | Age | ge Sex | Marital
status | Total | Last | | La | | st 5 years | | ! | | 1 | | | - | | | , , , , , | .уре | Years | Community | Urban | Ruz | | | | | + | | ├ | | | | | | | | | | į | | ┪ | | | | | | | | | | | | | · | | · - | | | L | · | | | | | T | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | 1- | | | | | | | | | | | | | | | - | -+ | | | | | | | | | | | | i | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | nter date of birt | | | | | | | | | | | | | | | | in for children us | nder 6 | years | | | | | | | | L | L | | | | | Curre | nt ly | | | OCCUPA | | - T | | | | | | | | | emp1 | oyed | | 0 | ccupat | 1on | | Kind of | Businesa | | Occu | e in
patio | | *************************************** | - | · | *************************************** | ·L | | | . Family Income | | | | | | | | | | | | | | | | | | • | VITAL E | VENTS | IN D | ACT 12 M | | | | | | | | per operation on the second | 10. Live bi | rths, | | VITAL E | VENTS
and p | IN P | AST 12 MC | S. | oman (15_ | 49 waara | | | | | 1 N. | 10. Live bi | rths,
Numbe
Pregn | fetal
r of | deaths | and r | regna
ind st | ncies of | each w | oman (15-
Live | | | Pre | egnan | | N. | 10. Live bi | rths,
Numbe
Pregn | fetal
r of | deaths | and r | regna
ind st | AST 12 MC
ncies of
111births
Dates | each w | oman (15-
Live
es | | nes | Pre | egnan
now? | | N. | 10. Live bi | rths,
Numbe
Pregn | fetal
r of | deaths | and r | regna
ind st | ncies of | each w | oman (15-
Live
es | | | Pro | egnan
now? | | No. | 10. Live bi | rths,
Numbe
Pregn | fetal
r of | deaths | and r | regna
ind st | ncies of | each w | oman (15-
Live | | | Pro | egnan
now? | | N. | 10. Live bi | rths,
Numbe
Pregn | fetal
r of | deaths | and r | regna
ind st | ncies of | each w | oman (15-
Live
cs | | | Pro | egnan
ICW? | | 1. N | 10. Live bi | rths,
Numbe
Pregn | fetal
r of | deaths | and r | regna
ind st | ncies of | each w | oman (15-
Live
es | | | Pro | egnan
acw? | | N. | 10. Live bi | rths,
Numbe
Pregn | fetal
r of | deaths | and r | regna
ind st | ncies of | each w | oman (15-
Live
cs | | | Pro | egnan
low? | | N. | | rths,
Numbe
Pregn | fetal
r of | deaths | and pons a | regna
ind st | ncies of | each w | es | Nan | NG S | | egnan
acw? | | N | | | fetal
r of
ancie | deaths Aborti Numbe | and pons a | regna
ind st | ncies of
11lbirths
Dates | each w | oman (15-
Live
es | Nan | NG S | Pre | egnan
now? | | N | | | fetal
r of
ancie | deaths Aborti Numbe | and pons a | regna
ind st | ncies of
11lbirths
Dates | each w | es | Nan | NG S | | egnan
low? | | N | | | fetal
r of
ancie | deaths Aborti Numbe | and pons a | regna
ind st | ncies of
11lbirths
Dates | each w | es | Nan | NG S | | egnan | | N | 86ed | | fetal
r of
ancie | deaths Aborti Numbe | and pons a | regna
ind st | ncies of
11lbirths
Dates | each w | es | Nan | NG S | | egnan
acw? | ## INTERVIEW PAGE 3 IF MORE THAN ONE MOTHER WITH ELIGIBLE STUDY CHILD IN HOUSEHOLD USE SEPARATE FORMS FOR EACH.
NUMBER ADDITIONAL FORMS WITH SAME ID NUMBER AS PRIMARY FORM. ## 14. DATA ON PARENTS If father and mother listed in enumeration, transcribe individual number, and ask date of birth. If father or mother not listed in enumeration, complete appropriate line of item 14. Do not use this space for stepparents or foster parents. RECORD "unknown" WHERE APPROPRIATE. - 15. PREGNANCY HISTORY OF (NATURAL) MOTHER - 15a. Was ______ your (first/second . . .) pregnancy? - 1. Yes IF YES: RECORD CHILD'S NAME, AGE AND SEX FROM ENUMERATION AND ASK ABOUT NEXT CHILD. IF NO MORE CHILDREN DETERMINE IF THERE HAVE BEEN ANY OTHER PREGNANCIES. IF SO ASK Q. 15b. 2. No IF NO: 15b. What happened to that (1st, 2nd, etc.) pregnancy? PROBE IF NECESSARY: Miscarriage, stillbirth, child died, etc. RECORD THIS RESPONSE ON CHART UNDER FULL NAME. IF CHILD DIED ASK FOR NAME AND SEX AND AGE AT DEATH. QUESTION 15a. WILL BE REPEATED FOR EACH OF THE RESPONDENT'S CHILDREN LISTED IN THE ENUMERATION, SUBSTITUTING THE NAMES OF SECOND, THIRD CHILD, ETC., AND THE APPROPRIATE PREGNANCY NUMBER AS NECESSARY. AFTER YOU HAVE DETERMINED EACH OF THE RESPONDENT'S PREGNANCIES GO TO QUESTION 15c. 15c. Are you (mother) presently using any method of birth control? IF YES: 15d. What method are you using? THE FOLLOWING QUESTIONS ARE TO BE ASKED FOR EACH STUDY CHILD. - 16 19 On schedule. (OMIT BIRTH CERTIFICATE NUMBER.) - 20. POSTPONE TO END OF INTERVIEW T. ## INTER-AMERICAN INVESTIGATION OF MORTALITY IN CHILDHOOD California Study Sample - Page 2 | iame | | · | | | | | | | | | 11000011044 | . NO. | | |-------------------|--|--|--|---------------------------|--|---|--|---|--|--|---|----------|---------------| | chil | | | | In
No | dividual
• | | ite of | | Sex | Age | yrs. | mos. | days | | | | | | | 14. | DATA | ON PAREN | TC | L | | , | | | | nd. | | | _ | Live | Date of | | Marital | | | Employed | 1 | | <u> </u> | | 0. | | Name | | here? | birth | Age | Status | Ed | ucation | now? | Occupat | ion | Business | | \dashv | | | | | | | - | | | | | | | | | | | | _ | 15 222 | musum. | | 07.40=1 | | | _ | | | | ECOR | D ONCE ONLY | FOR EACH MC | THER OF | STUD | | GNANCI | HISTORY | OF MUIH | LK | | | | | | rder | Indiv. | Date
pregnancy | Abortion | ? Sti | llbirth? | | | | Li | ve Births | | | | | | No. | ended | | | | | Name of | Child | | Sex | Living no | w? | Age at deat | | 1_ | | | - | + | | | | | _ | + | . | | | | 2 | - | - | - | - | | | | | | + | | | | | 3 | | + | | +- | | | _ | | | + | | | | | 5 | | + | | + | | | | | | + | | \dashv | | | 6 | - | | | + | - | | | | | + | | -+ | | | 7 | | | | +- | | | | _ | | + | | + | | | 3 | | | | + | | | | _ | - | + + | | -+ | | | 9 | | <u> </u> | | 1 | | | | | | † † | | | | | 10 | | | | | | | | | | + + | | \dashv | | | | | urrent use (| of contra | ceptio | | | not mothe | - C | | | contrace | | | | 15d. | | k) Orsl | (pill)
hragm | ceptio | Moth
I.U.
Jell | er is o | |
 | Mother | using cor
Rhy
Inj | traceptic
thm
actions | | _ | | 5d. | | k) Orsl
Diaph
Condo | (pill)
hragm | | Moth
I.U.
Jell | er is o | sterile |
 | Mother | using cor
Rhy
Inj | traceptic | | _ | | 15d. | | k) Orsl
Diaph | (pill)
hragm | | Moth
I.U.
Jell | er is o | sterile |
 | Mother | using cor
Rhy
Inj | traceptic
thm
actions | | _ | | 15d. | Type (check | k) Orsl
Diaph
Condo | (pill)
hragm
om | 0
0
0
0 | Moth
I.U.
Jell
Abst | D.("Co:
ies, c | sterile
11", "Loc
reams, fo |
 | Mother | using cor
Rhy
Inj | traceptic
thm
actions | | _ | | | Type (check | k) Oral
Diaph
Condo
Other | (pill) hragm om r | D BE ASK | Moth I.U. Jell Abet | D.("Co:
ies, c'inence | sterile 11", "Loc reams, fo | op") Dam, etc | Mother | ueing cor
Rhy
Inj
Wit | ntraceptic
othm
ections
chdrawal | | | | | Type (check | k) Orsl Diaph Condo Other NG QUESTIONS | (pill) hragm om r S ARE TO child se | BE ASK | Moth I.U. Jell Abst ED FOR EA | D.("Co:
iles, c'
inence | sterile L1", "Loc reams, fo | op") om, etc | Mother O Spital d | using con Rhy Inj Wit | traceptic
thm
ections
hdrawal | ey wite | th this child | | | Type (check THE FOLLOWIN Was the moth | k) Orsl Diaph Condo Other NG QUESTIONS her of this | (pill) hragm om r S ARE TO child se ian, clin | BE ASK | Moth I.U. Jell Abst ED FOR EA physician | D.("Co:
iles, c'inence | eterile 11", "Loc reams, fo | op") om, etc | Mother O Spital d | using con Rhy Inj Wit | traceptic
thm
ections
hdrawal | ey wite | th this child | | | Type (check THE FOLLOWIN Was the mot | k) Orsl Diaph Condo Other NG QUESTIONS her of this | (pill) hragm om r S ARE TO child se ian, clin | BE ASK | Moth I.U. Jell Abst ED FOR EA physician | D.("Co:
ides, c'
inence | sterile 11", "Loo reams, fo | op") Dam, etc | Mother One of the control co | Rhy Inj Wit | traceptic
thm
ections
hdrawal
pregnanc
Unknown | ey with | ch this child | | .6. | Type (check THE FOLLOWIN Was the moti If yes, name Reason Months preg | k) Oral Diaph Condo Other NG QUESTIONS her of this e of physics | (pill) hragm om S ARE TO child se ian, clin | BE ASK | Moth I.U. Jell Abst ED FOR EA physician | D.("Co:
i.es, c:
inence | eterile 11", "Loc
reams, fo | op") Dam, etc | Mother One of the control co | Rhy Inj Wit | traceptic
thm
ections
hdrawal
pregnanc
Unknown | ey with | th this child | | 6. | Type (check THE FOLLOWIT Was the moti | k) Oral Diaph Condo Other NG QUESTIONS her of this e of physics nant at firs | (pill) hragm om r S ARE TO child se ian, clin st visit? | BE ASK | Moth I.U. Jell Abst ED FOR EA physician | D.("Co:
i.es, c:
inence | sterile 11", "Loo reams, fo | op") Dam, etc | Mother One of the control co | Rhy Inj Wit | traceptic
thm
ections
hdrawal
pregnanc
Unknown | ey with | th this child | | 16. | Type (check THE FOLLOWIN Was the moth Reason Months press Length of p | k) Oral Diaph Condo Other NG QUESTIONS her of this e of physics mant at firs regnancy his child be | (pill) hragm om r S ARE TO child se ian, clin st visit? | BE ASK | Moth I.U. Jell Abet ED FOR EA physician hospital | D.("Co:
i.es, c:
inence | eterile 11", "Loc reams, fo | op") Dam, etc | Mother One of the control co | Rhy Inj Wit | traceptic
thm
ections
hdrawal
pregnanc
Unknown | ey with | th this child | | 6. | Type (check THE FOLLOWIT Was the moti | k) Orsl Diaph Condo Other NG QUESTIONS her of this e of physics regnancy his child be | (pill) hragm om r S ARE TO child se ian, clin st visit?mont orn? | BE ASKen by | Moth I.U. Jell Abst ED FOR EA physicism hospital | D. ("Co:
iles, c'inence | DY CHILD n a clini | op") am, etc | Mother | using cor
Rhy
Inj
Wit
uring her
NoDat | traception thm actions chdrawal pregnanc Unknown | ey with | th this child | | 16.
17. | Type (check THE FOLLOWIN Was the moth If yes, name Reason Months pregu Length of p Where was the | k) Oral Diaph Condo Other NG QUESTIONS her of this e of physics mant at firs regnancy his child be Hospital | (pill) hragm om S ARE TO child se ian, clin st visit?mont orn? l [] l name an | BE ASK en by ic or hs Oth | Moth I.U. Jell Abet ED FOR EA physician hospital | D.("Co: ides, c: inence CH STU | overile 11", "Loc reams, for OY CHILD on a clini | op") am, etc | Mother | using con Rhy Inj Wit | thm ections chdrawal r pregnanc Unknown es | cy with | th this child | | 16.
17.
18. | Type (check THE FOLLOWIN Was the moth Reason Months pregion Length of p Where was the state of t | k) Oral Diaph Condo Other NG QUESTIONS her of this e of physics regnancy his child be Hospital Hospital d birth? | (pill) hragm om r S ARE TO child se ian, clin st visit? | BE ASK en by ic or hs Oth | Moth I.U. Jell Abet ED FOR EA physician hospital | D.("Co: ides, c: inence CH STU | overile 11", "Loc reams, for OY CHILD on a clini | op") am, etc | Mother | using con Rhy Inj Wit | thm ections chdrawal r pregnanc Unknown es | cy with | _ | | 17.
18. | Type (check THE FOLLOWIN Was the moth Reason Months pregion Length of p Where was the state of t | k) Oral Diaph Condo Other NG QUESTIONS her of this e of physics mant at firs regnancy his child be Hospital | (pill) hragm om r S ARE TO child se ian, clin st visit? | BE ASK en by ic or hs Oth | Moth I.U. Jell Abet ED FOR EA physician hospital | D. ("Co: i.i.es., c: i.i.en.ce i.cii STUI i. or ii | own | op") am, etc | Mother One of the control co | using con Rhy Inj Wit | thm ections chdrawal r pregnanc Unknown es | cy with | th this child | | INTERVIEW PAGE 4 | |---| | 21 - 22 On schedule | | 23. Omit | | 24a. What other foods did you give the baby? | | CHECK FOODS NAMED | | 24b. At what age did you start to give? How often did you give it? ASK FOR EACH FOOD CHECKED. | | 24c. Did you ever give? ASK FOR ALL FOODS NOT CHECKED. IF "YES", REPEAT | | 25 - 26 On schedule | | 27a. Has had any shots yet? | | 27b. How about DPT? | | 27c. How about polio vaccine? | | 27d. How about the measles vaccine? | | 27e. How about mumps? | | 27f. Any others? | | had any of the following illnesses? CIRCLE LETTER ON CHART. a. German measles? (three-day measles) b. red measles c. chicken pox d. whooping cough e. mumps FOR ALL CIRCLED, ASK: | | 28b. How old was when (he)(she) had? RECORD AGE IN MONTHS. | | 29. On schedule. RECORD STARTING WITH MOST RECENT. | | 29a. Is covered by health insurance? | | 1. Yes 2. No IF YES | | 29b. What kind of insurance is it? Is it Kaiser, Blue Cross-Blue Shield or some other private insurance company? | | (IF OTHER SPECIFY) | | 30. On schedule | | 20. ASK BIRTH WEIGHT. IF CHILD OVER 1 WEEK, WEIGH AND MEASURE ARM CIRCUMFERENCE. RECORD. | | ASK FOR TELEPHONE NUMBER. THANK RESPONDANT. | # INTER-AMERICAN INVESTIGATION OF MORTALITY IN CHILDHOOD California Study Confidential | | | | | | | S | ample- page 3 | |----------------|---------------------------|--------------------------|--|--|--|--|---------------------------| | | | | | | | н | ousehold no | | | e of
ild | | Date of birth | | Say | | | | 21. | Did you breast | | | en did us | | Ageyrsmos | | | | | | | | | ? Agemonths Res | 18 on | | | | | | | | Agemonths | , | | | | | No ∐ Wh | y not | | | Unknown | | 22. | Principal Milk 1 | Formula. Was for | rmula used | It No 🗌 | Yes Age | started months or | dava . | | | | 11mes 1 | per day | | | | | | | | Type of | f milk | | Proportion | of milk to water: mi | lk water | | 23. | Was other weaning | was use
is food used? | of milk | continued | ? Yes N | lo 🔲 | | | 24. | FRUITS: | | | | | Was weaning for | od continued? | | | | mos. Juices: | | es. CERI | EALS: | mos . LEGUMES :mos | ROOTS, TUBERS: | | | Times per wee | 1186s p | er week L | Time | s per week | Times per week | Time per week | | | LEAFY VEGETABLES | | | POUI | LTRY: | mos MEAT:mos | FISH: mos. | | | Times per week | Times p | er week | Time | S Der week | Time | 71 — | | 25. | At what age (in | months) did chi | ld do the | following | : A) raise l | nead?b)seat self | ? c)stand alone? | | | | | | | | trol bowels? g)feed | | | 26. | Who cares for ch | hild most of day: | : Mothe | r 🔘 Gra | ndmether 🗀 | Sibling (15 yrs. +) | Sibling (-15yrs.) | | | | | | | Maid [| | | | 27. | Has child been i | | | | _ | nes? | | | | Mumps vaccine? | | | | | | | | 28 | | | | | | 'es 🖸 No 🗂 | | | -0. | we what age In E | outus did cuild | have fall | ewing: a) | German meas | les?b) measles? | c) chickenpox? | | | | | | | | ugh?e) mumps? | | | 29. | During the last | year, has this c | hild been | attended | by a physic | ian or in a clinic or h | nospitsl? Yes No Unknow | | | of physician, cl | | | Dates | Days in hospital | Person | Number | | | | | | | | | of visits | | | | | | † | - | | | | | | | | | | | | | | | | | + | | | | | | | | | | - | <u> </u> | | | | | | | | ļ | | | | | | | | | | | | | Indi | cate whether clis | nic(health center | r or hospi | tal) <u>C</u> , 1 | npstient in | hospital H, practicing | physicisn P, emergency E, | | dent | ist <u>b</u> , well child | d visit <u>W</u> . | | | | · - | <u> </u> | | 9a. | health insurance | or other covere | sge Na C |] Yes (| | | | | | Type Medi-Cal | (Welfare, Title | . YTY) | <u></u> | Va4 | | | | | | | | J | Kaiser 🗖 | Blue Cross-Blu | e Shield [| | | Other Private | - | J | | Other 🔲 | | | | υ. s | Source of informa | ition: Mether | | Father | 0 | Other 🔲 | | | ι | oate | , | | Ir | nterviewer | | 1 | | | | | | | | | | ## NON-INTERVIEW INFORMATION | 1 | on for non-interview in occupied dwelling unit: | |--------|---| | Checl | one: | | |] No one ever at home in four calls. | | | Respondent never at home in four calls; other household member seen. | | | Direct refusal. (Respondent or other household member said they would not cooperate.) INDICATE REASON IF GIVEN: | | | | | | | | | | | | | | | Indirect refusal. Always "too busy," two or more broken appointments, etc. | | | | | | | | | Inaccessible respondent and no alternative available. EXPLAIN (e.g.: out of town for extended stay, hospitalized, too ill to be interviewed): | | | | | | Other. EXPLAIN: | | | | | | | | Result | of attempted conversion by second interviewer: | | | Interviewer# | | | Refusal. INDICATE REASON IF GIVEN: | | | | | | Could not find respondent at home in two calls. | | | Inaccessible respondent. | | | Other. EXPLAIN: | | | | | | | ERIC Full Text Provided by ERIC 99.1. ·· ## Appendix 6 ## Variables Coded From Live Child Questionnaire ## 1. Household #### A. Facilities - 1. Number of rooms - 2. Plumbing - a. Water piped water inside piped water outside other unknown b. Toilet flush none other unknown ## B. Members - 1. Race - 2. Family income - 3. Number of deceased persons (for 1st deceased person) - a. Age, Sex, Year of death - b. Place of death hospital home other unknown - 4. Total number of persons in household - 5. For each member of household - a. Age - o. Sex, Marital status (if female) - 1) Total number of pregnancies this last year - 2) Number of livebirths - 3) Number of stillbirths and abortions - 4) Is woman pregnant now? ## c. Education - 1) Years completed - 2) Last type of education and years in it primary secondary technical (business, trade)... college or university other (incl. music school, bible school, home school) none unknown preschool - d. Length of residence in community - e. Occupation and length of time in it professional, technical, managers clerical, sales skilled craftsmen, foremen semi-skilled, operatives service unskilled military service unknown - f. Relation to
household head of household spouse child, stepchild grandchild parent, parents-in-law other relative other, non-relative no answer, unknown ## II. Study Children in Household - A. Number for each child eligible - 1. Age, sex, birthdate - 2. Is father in household yes no dead unknown 3. Father's age, marital status, education, occupation 4. Is mother in household? yes no dead unknown - 5. Mother's age, marital status, education, occupation - 6. Pregnancy history of mother - a. Total number of pregnancies - b. Number of abortions and stillbirths - c. Number of liveborn children number of males number of females - d. Number of liveborn children who subsequently died - e. Is mother using contraception? - f. Did mother receive medical attention during pregnancy with study child? - 1) Where public hospital or clinic, incl. military private doctor or group Kaiser unknown 2) Reason for visit normal prenatal care antepartum problem unknown, don't remember other - 3) Months pregnant at first visit number of visits - 4) Length of pregnancy (in months) ## Ili. Study Child Data - A. Birth information - 1. Where was child born - 2. Who attended birth - 3. Weight at birth ## B. Feeding - 1. Milk products - a. Breast fed? ye8 no unknown (reason not breast fed) health of mother, incl. mental desire of mother no milk or poor quality health of child, incl. prematurity unknown other - b. When weaning started and ended - c. Was formula used? - 1) Age at which started - 2) Formula feedings per day number 7 or more not applicable, no formula not known or given on demand - d. Type of milk used cow evaporated prepared formula special (soy milk, goat milk) not applicable unknown - 1) Was use of milk continued? - 2. Other Foods fruits, juices, cereals leafy vegetables, roots, tubers legumes, eggs, poultry, meat, fish - a. Age when given - b. Times per week - c. Was information given "spontaneously" or was "probing" necessary 3. Who cares for child? mother grandmother sibling (15 yrs. or over) sibling (under 15 yrs.) other relative maid day care, incl. nursery school other, incl. neighbor no answer ## C. Health Care - 1. Has child been immunized against; - a. DPT - b. polio vaccine - c. smallpox - d. rubella - e. measles - f. mumps - g. other vaccine, incl. flu shot, typhoid - 2. Age at which child had: - a. chickenpox - b. whooping cough - c. mumps - d. roseola - 3. Health insurance or other coverage yes no unknown a. Type MediCal Welfare Kaiser Blue Cross private insurance other unknown - D. Child's recent medical history - 1. Medical attention during past year yes no unknown ## a. Number of times (for 1st visit) #### 2. Reason well-baby care, incl. immunizations emergency care, incl. stitches illness, incl. rash, cold, infection dental unknown no answer - 3. Number of visits - 4. Days in hospital number none unknown (for 2nd time attended) type of care reason number of visits days in hospital ## E. Source of information mother father mother and father together other unknown Appendix 7 Ages of Mothers of Deceased Children at Birth of Child by County | |) | fother's A | ge | | |---------------|-----------|------------|------|-------------| | County | High | Low | Mean | Known Cases | | Alameda | 44 | 14 | 24.6 | 349 | | Contra Costa | 41 | 14 | 23.9 | 158 | | San Mateo | 45 | 16 | 25.7 | 133 | | San Francisco | 44 | 15 | 25.1 | 223 | Appendix 8 Ages of Fathers of Deceased Children at Birth of Child by County (| | J | Father's A | ge | | |---------------|------|------------|------|-------------| | County | High | Low | Mean | Known Cases | | Alameda | 56 | 16 | 27.5 | 332 | | Contra Costa | 50 | 17 | 27.2 | 148 | | San Mateo | 52 | 17 | 29.2 | 209 | | San Francisco | 71 | 19 | 29.4 | 125 | | | | | | | Appendix 9 Birth Orders of Deceased Children by County | County | High | Low | Mean | Known Cases | |---------------|------|-----|------|-------------| | Alameda | 12 | 1 | 2.5 | 350 | | Contra Costa | 9 | 1 | 2.3 | 153 | | San Mateo | 12 | 1 | 2.4 | 130 | | San Francisco | 12 | 1 | 2.5 | 217 | | | | | | | (Appendix 10 Number and Percent of Abnormal Conditions Unrelated to Pregnancy During Pregnancy With Study Child | | Neon | atal | Postne | onatal | Preso | hoo 1 | |------------------|------|----------|--------|--------|-------|-------| | Conditions | # | 6/
/0 | # | % | # | z | | german measles | 3 | 0.5 | 1 | 0.5 | 0 | - | | tuberculosis | 0 | - | 0 | - | 0 | - | | syphilis | 3 | 0.5 | 0 | - | 0 | - | | other infections | 1 | 0.2 | 1 | 0.5 | 0 | - | | operation | 7 | 1.2 | 0 | - | 0 | - | | trauma | 2 | 0.4 | 2 | 0.9 | 0 | - | | All Deaths | 570 | | 213 | | 115 | | Appendix 11 Number and Percent of Conditions Grouped as Toxemia and As Antepartum Hemorrhage | | Neo | natal | Postn | onatal | Preschool | | | |-----------------------|-----|-------|-------|--------|-----------|-----|--| | Conditions | # | % | # | % | # | 7. | | | Toxemia | | | | | | | | | edema | 18 | 3.2 | 5 | 2.3 | 3 | 2.6 | | | hypertension | 22 | 3.9 | 2 | 0.9 | 2 | 1.7 | | | albuminuria | 3 | 0.5 | 2 | 0.9 | 1 | 0.9 | | | convulsions | 0 | - | 0 | - | 0 | - | | | Antepartum Hemorrhage | | | | | | | | | placenta previa | 18 | 3.2 | 1 | 0.5 | 1 | 0.9 | | | threatened abortion | 19 | 3.3 | 4 | 1.9 | 0 | - | | | All Deaths | 570 | | 213 | | 115 | | | Appendix 12 Incidence of Low Birth Weight Among Mothers With Abnormal Conditions Related To Pregnancy | | | Birth Weight | | | | | | | | | | |--------------------------|-------|--------------|------|-------|----|-------|--|--|--|--|--| | <u>Conditions</u> | _2500 | grams | 2501 | grams | To | tal | | | | | | | | # | % | # | % | # | % | | | | | | | toxemia | 19 | 44.2 | 24 | 55.8 | 43 | 100.0 | | | | | | | anemia | 15 | 88.2 | 2 | 11.8 | 17 | 100.0 | | | | | | | antepartum
hemorrhage | 36 | 87.8 | 5 | 12.2 | 41 | 100.0 | | | | | | Appendix 13 Initiation of Prenatal Care Among Mothers of Deceased Children by Race | | | Trimester Care | | | | | | | | | | | | | |------------------|-----------|----------------|-----|------------|----|-----|----|------------|-----------|------|------------|------|------------|----------| | <u>kace</u> | <u>Fi</u> | rst | Sec | <u>ond</u> | Th | ird | Ti | me
mown | <u>No</u> | Care | <u>Unk</u> | nown | <u>1'c</u> | tal | | | # | 01 | # | % | # | % | # | % | # | % | # | % | # | er
je | | White | 353 | 58.0 | 135 | 22.2 | 30 | 4.9 | 27 | 4.4 | 16 | 2.6 | 48 | 7.9 | 609 | 100.0 | | black | 101 | 41.9 | 82 | 34.0 | 10 | 4.2 | 3 | 1.2 | 26 | 10.8 | 19 | 7.9 | 241 | 100.0 | | Other | 21 | 43.7 | 14 | 29.2 | 1 | 2.1 | 3 | 6.3 | 14 | 8.3 | 5 | 10.4 | 48 | 100.0 | | Unk now n | 0 | - | 0 | - | 0 | - | 0 | - | 0 | - | 0 | | 0 | | | Total | 475 | 52.9 | 231 | 25.7 | 41 | 4.6 | 33 | 3.7 | 46 | 5.1 | 72 | 8.0 | 898 | 100.0 | Appendix 14 Initiation of Prenatal Care Among Mothers of Deceased Children by Age of Mother | | Trimester Care | | | | | | | | | | | | | | |----------------|------------------|----------|-------------------------|------|-----|-----|---------|-----|---------|-----|-----|-------------|-----|----------| | Maternal Age | Age First Second | | Care Third Time Unknown | | | No | No Care | | Unknown | | tal | | | | | | # | 01
10 | # | % | # | % | # | Я | # | % | # | e1
10 | # | 7 | | 14 - 19 yrs. | 81 | 44.8 | 61 | 33.7 | 14 | 7.7 | 5 | 2.8 | 12 | 6.6 | 8 | 4.4 | 181 | 100.0 | | 20 - 29 yrs. | 306 | 60.1 | 123 | 24.2 | 1.8 | 3.5 | 17 | 3.3 | 24 | 4.7 | 21 | 4.2 | 509 | 100.0 | | 30 - 34 yrs. | 60 | 54.5 | 25 | 22.7 | 4 | 3.6 | 7 | 6.4 | 6 | 5.5 | 8 | 7. 3 | 110 | 100.0 | | 35 yrs. & over | 27 | 42.2 | 22 | 34.4 | 5 | 7.8 | 2 | 3.1 | 4 | 6.2 | 4 | 6.2 | 64 | 100.0 | | Unknown | 1 | 2.9 | 0 | - | 0 | - | 2 | 5.9 | 0 | - | 31 | 91.2 | 34 | 100.0 | | Total | 475 | 52.9 | 231 | 25.7 | 41 | 4.6 | 33 | 3.7 | 46 | 5.1 | 72 | 8.0 | 898 | 100.0 | Appendix 15 Initiation of Prenatal Care Among Mothers of Deceased Children by Maternal Parity | | Trimester Care | | | | | | | | | | | | | | |---------|----------------|------|-----|------------|----|-------|----|-------------------------|----|---------|-----|------|-----|-----------| | Parity | <u>Fi</u> | rst | Sec | <u>ond</u> | Th | Third | | Care
Time
Unknown | | No Care | | nown | To | tal | | | # | % | # | % | # | % | # | % | # | % | # | % | # | 61
(1) | | Para 1 | 159 | 55.2 | 76 | 26.4 | 17 | 5.9 | 8 | 2.8 | 10 | 3.5 | 18 | 6.2 | 288 | 100.0 | | 2 | 142 | 57.5 | 63 | 25.5 | 11 | 4.5 | 6 | 2.4 | 15 | 6.1 | 10 | 4.0 | 247 | 100.0 | | 3 | 93 | 57.8 | 40 | 24.9 | 6 | 3.7 | 7 | 4.3 | 5 | 3.1 | 10 | 6.2 | 161 | 100.0 | | 4 | 40 | 51.9 | 23 | 29.9 | 2 | 2.6 | 3 | 3.9 | 5 | 6.5 | 4 | 5.2 | 77 | 100.0 | | 5+ | 29 | 37.2 | 27 | 34.6 | 5 | 6.4 | 1 | 1.3 | 10 | 12.8 | 6 | 7.7 | 78 | 100.0 | | unknown | 12 | 25.5 | 2 | 4.3 | 0 | - | 8 | 17.0 | 1 | 2.1 | 5/1 | 51.1 | 47 | 100.0 | | Total | 475 | 52.9 | 231 | 25.7 | 41 | 4.6 | 33 | 3.7 | 46 | 5.1 | 72 | 8.0 | 898 | 100.0 | Appendix 16 Initiation of Prenatal Care Among Mothers of Deceased Children by Marital Status of Mother | | | Trimester Care | | | | | | | | | | | | | |--|-----------|----------------|-----|------------|-------|------|----|---------------------------------------|----|---------|----|------|-----|----------| | Marital
Status | <u>Fi</u> | rst | Sec | <u>ond</u> | Third | | Ti | <u>Care</u>
<u>Time</u>
Unknown | | No Care | | nown | To | tal | | | # | % | # | %
% | # | % | # | % | # | % | # | % | # | 01
10 | | married to father of deceased child | 407 | 59.9 | 161 | 23.7 | 21 | 3.1 | 30 | 4.4 | 22 | 3.3 | 38 | 5.6 | 679 | 100.0 | | single | 33 | 34.4 | 34 | 35.4 | 13 | 13.5 | 0 | - | 12 | 12.5 | 14 | 4.2 | 96 | 3.00.0 | | other | 12 | 44.5 | 8 | 29.6 | 0 | | 0 | - | 2 | 7.4 | 5 | 18.5 | 27 | 100.0 | | unknown | 23 | 23.9 | 28 | 29.2 | 7 | 7.3 | 3 | 3.1 | 10 | 10.4 | 25 | 26.1 | 96 | 100.0 | | 'l'otal | 475 | 52.9 | 231 | 25.7 | 41 | 4.6 | 33 | 3.7 | 46 | 5.1 | 72 | 8.0 | 898 | 100.0 |
Appendix 17 Initiation of Prenatal Care Among Mothers of Deceased Children by Occupation of Father | | Trimester Care | | | | | | | | | | | | | | |-----------------------------------|----------------|--------------|-----|------------|--------------|-----|----|-------------------------|----|---------|------------|----------|-------------|-------| | Father's
Occupational
Group | <u>Fi</u> | First Second | | <u>ond</u> | <u>Third</u> | | Ti | Care
Time
Unknown | | No Care | | nown | To | tal | | | # | cr
/o | # | 7 | # | % | # | % | # | % | <i>i</i> / | c'
In | # | % | | I | 149 | 68.7 | 42 | 19.4 | 4 | 1.8 | 9 | 4.1 | 3 | 1.4 | 10 | 4.6 | 217 | 100.0 | | 11 | 150 | 58.6 | 55 | 21.5 | 13 | 5.1 | 10 | 3.9 | 15 | 5.8 | 13 | 5.1 | 256 | 100.0 | | JII | 73 | 44.5 | 57 | 34.8 | 16 | 9.8 | 3 | 1.8 | 10 | 6.1 | 5 | 3.0 | 164 | 100.0 | | unknown | 103 | 39.5 | 77 | 29.5 | 8 | 3.1 | 11 | 4.2 | 18 | 6.9 | 44 | 16.8 | 261 | 100.0 | | Total | 475 | 52.9 | 231 | 25.7 | 41 | 4.6 | 33 | 3.7 | 46 | 5.1 | 72 | 8.0 | 8 98 | 100.0 | Appendix 18 Initiation of Prenatal Care Among Mothers of Deceased Children by Type of Abnormal Condition Related to Pregnancy | | Trimester Care | | | | | | | | | | | | | |--|----------------|------|------|-----------|-----|-----|------------------|-----|------------------|--------------|----|-------|--| | Annormal Conditions Related to Pregnancy | <u>Fi</u> | Sec | ond_ | <u>Th</u> | ird | Ti | re
me
nown | | <u>No</u>
are | <u>Total</u> | | | | | | # | % | # | % | # | % | # | % | # | % | # | % | | | toxemia | 21 | 48.8 | 17 | 39.5 | 2 | 4.7 | 2 | 4.7 | 1 | 2.3 | 43 | 100.0 | | | anemia | 8 | 47.0 | 7 | 41.2 | 0 | 0.0 | 0 | 0.0 | 2 | 11.8 | 17 | 100.0 | | | antepartum
hemorrhage | 19 | 50.0 | 12 | 31.6 | 1 | 2.6 | 3 | 7.9 | 3 | 7.9 | 38 | 100.0 | | Appendix 19 Number and Percent of Cases of Sudden Infant Death Syndrome Among Deceased Children by Race | RACE | | | | | | | | | |---------------------|--------------|------|------------|-------------|--------------|-----|-----------|-------| | Cause of Death | <u>White</u> | | <u>B</u> . | <u>lack</u> | <u>Other</u> | | <u>To</u> | tal_ | | · | # | % | # | % | # | % | # | % | | Sudden Infant Death | 41 | 71.9 | 15 | 26.3 | 1 | 1.8 | 57 | 100.0 | | All Other Deaths | 568 | 67.5 | 226 | 26.9 | 47 | 5.6 | 841 | 100.0 | | Total | 609 | 67.8 | 241 | 26.8 | 48 | 5.4 | 898 | 100.0 | Number and Percent of Cases of Sudden Infant Death Syndrome Among Deceased Children by Sex | | SEX | | | | | | | | |---------------------|------|---------------|-----------------|----------|--------|--------|--|--| | Cause of Death | male | <u>=</u>
% | <u>fem</u>
| ale
% | #
| tal | | | | Sudden Infant Death | 34 | 59.6 | 23 | 40.4 | 57 | 100.0 | | | | All Other Causes | 504 | 59.9 | 337 | 40.1 | 841 | 1.00.0 | | | | Total | 538 | 59.9 | 360 | 40.1 | 898 | 100.0 | | | Number and Percent of Cases of Sudden Infant Death Syndrome Among Deceased Children by Maternal Parity | PARITY | | | | | | | | | | | | | | | |------------------------|-----|------|-----|------|-----|------|----|-----|----|-----------|----------|-----|-----|-----------| | Cause of Death | _ | 1 | | 2 | | 3 | | 4 | | <u>5+</u> | <u>U</u> | nk. | Tot | <u>al</u> | | | # | % | # | % | # | % | # | 7 | # | of
Jo | # | % | # | j2
 2 | | Sudden Infant
Death | 18 | 31.6 | 16 | 28.1 | 11 | 19.3 | 5 | 8.8 | 6 | 10.5 | 1 | 1.7 | 57 | 100.0 | | All Other
Deaths | 269 | 32.0 | 231 | 27.5 | 151 | 18.0 | 72 | 8.5 | 72 | 8.5 | 46 | 5.5 | 841 | 100.0 | | Total | 287 | 32.0 | 247 | 27.5 | 162 | 18.0 | 77 | 8.6 | 78 | 8.7 | 47 | 5.2 | 898 | 100.0 | Appendix 22 Number and Percent of Cases of Sudden Infant Death Syndrome by Winter and Summer Months | | Season | | | | | | | | |---------------------|------------|------|----------|-------|----------|--|--|--| | Cause of Death | <u>win</u> | ter | summer | total | | | | | | Cause of Death | # | % | # % | # | et
13 | | | | | Sudden Infant Death | 35 | 61.4 | 22 38.6 | 57 | 100.0 | | | | | All Other Deaths | 423 | 50.3 | 418 49.7 | 841 | 100.0 | | | | | Total | 458 | 51.0 | 440 49.0 | 898 | 100.0 | | | | Appendix 23 Probability Sample of Live Children of Population of Study Area by Race, Age, and County of Residence | Are | | | County | | | |----------------------------------|-------------|--------------------|--------------------|-----------------|-----------------| | <u>Age</u> | Alameda | Contra Costa | San Mateo | San Francisco | Total | | White | | | | | 10041 | | under 1 year | 49 | 28 | 7 | 18 | 100 | | 1 to 4 years | 165 | 126 | 62 | 62 | 102
415 | | 5 to 12 years | 429 | 317 | 159 | 152 | 1,057 | | 13 to 19 years | 354 | 278 | 180 | 143 | 955 | | 20 to 24 years | 276 | 148 | 111 | 152 | 687 | | 25 to 34 years
35 to 44 years | 405 | 241 | 147 | 289 | 1,082 | | 45 to 64 years | 342 | 250 | 153 | 220 | 965 | | 65 years & over | 754
404 | 498 | 323 | 535 | 2,110 | | unknown | | 134 | 98 | 306 | 942 | | Total | 19
3,197 | 22
2,042 | $\frac{10}{1,250}$ | 19 | 70 | | Black | _,_, | -, 0 \- | 1,270 | 1,896 | 8,385 | | under 1 year | 18 | 3 | 0 | ~ | | | 1 to 4 years | 78 | 16 | 0
1 | 7 | 28 | | 5 to 12 years | 146 | 46 | 18 | 22
65 | 117 | | 13 to 19 years | 124 | 27 | 9 | 42 | 275
202 | | 20 to 24 years | 52 | ģ | 5 | 35 | 101 | | 25 to 34 years | 84 | 22 | 13 | 64 | 183 | | 35 to 44 years | 83 | 15 | 3 | 59 | 160 | | 45 to 64 years | 120 | 23 | 23 | 89 | 255 | | 65 years & over | 41 | 2 | 8 | 18 | 69 | | unknown | 4 | 4 | $\frac{1}{81}$ | 7 | 16 | | Total | 750 | 167 | 81 | 408 | 1,406 | | Other Races | | | | | | | under 1 year | 4 | 1 | 0 | 7 | 12 | | 1 to 4 years | 5 | ц | 0 | 16 | 25 | | 5 to 12 years | 27 | 5
4 | 9
6 | 47 | 88 | | 13 to 19 years
20 to 24 years | 11 | | | 49 | 70 | | 25 to 34 years | 12 | 2. | 0 | 36 | 50 | | 35 to 44 years | 22 | 13 | 4 | 45 | 84 | | 45 to 64 years | 12 '
28 | | 5 | 38 | 62 | | 65 years & over | 28
5 | 11 | 11 | 51 | 101 | | unknown | í | <i>a</i> | 4 | 13 | 24 | | Total | 127 | 11
2
0
49 | <u>0</u>
39 | <u>7</u>
307 | <u>8</u>
524 | | Total Population | | | 3, | 201 | 724 | | under 1 year | 773 | | | | į | | 1 to 4 years | 71
248 | 32
116 | 7 | 32 | 142 | | 5 to 12 years | 602 | 1 46
368 | 63 | 100 | 557 | | 13 to 19 years | 489 | 309 | 186 | 264 | 1,420 | | 20 to 24 years | 340 | 159 | 195
116 | 234 | 1,227 | | 25 to 34 years | 511 | 276 | 164 | 223
308 | 838 | | 35 to 44 years | 437 | 272 | 161 | 398
317 | 1,349 | | 45 to 64 years | 902 | 532 | 357 | 675 | 1,187 | | 65 years & over | 450 | 138 | 110 | 337 | 2,466 | | unknown | 24 | 26 | 11 | 33 | 1,035
94 | | Total | 4,074 | 2,258 | $\frac{11}{1,370}$ | 2,613 | 10,315 | | · | · · | | | = , = ~ 3 | ,)-/ | ERIC Full Text Provided by ERIC